NAVAL POSTGRADUATE SCHOOL Monterey, California (2) AD-A246 186 ## **THESIS** OPTIMAL MAINTENANCE POLICIES APPLICABLE TO REPAIRABLE SYSTEMS ONBOARD SHIPS by Sukhdev Singh March, 1991 Thesis Advisor: D. P. Gaver Approved for public release; distribution is unlimited 92 2 14 044 92-03909 SECURITY CLASSIFICATION OF THIS PAGE | | | REF | ORT DO | CUMENTATION PA | AGE | | | Form Approved
OMB No 0704-0188 | |-------------------------|------------------------------------|----------|---------------------|--------------------------------------|------------------------------|--------------------------------|---------------|---| | | CURITY CLASSITION | | <u> </u> | | 1b. RESTRICTIVE N | MARKINGS | V ::: | | | | CLASSIFICATION | | RITY | | 3. DISTRIBUTION/A | VAILABILITY OF REP | ORT | | | Oh DECLARAII | ICATION/DOWN | OPA NING | CHEDI II E | | Approved | l for public r
ion is unlim | elease | ; | | ED. DESCRIPTION | | | - OCHEDOLE | | Distribut | ion is unlim | ited | | | 4. PERFORMIN | ng organizatio | ON REPO | RT NUMBER(| 8) | 5. MONITORING O | rganization repo | RT NUMBEI | ₹(8) | | GE NAME OF | PERFORMING OF | PGANIZA | TION | 6b. OFFICE SYMBOL | 7a. NAME OF MON | NITORING ORGANIZA | TION | | | | stg.adua | | | (V applicable) | Naval Po | stgraduate | School | | | 6c. ADDRESS | (City, State and 2 | IP Code) | | | 7b. ADDRESS (Cit) | , State, and ZIP Code | •) | | | 1 | Monterey, | CA | 93943-5 | 6000 | Monterey | , CA 93943 | 3-5000 | | | Sa. NAME OF I | FUNDING/8PONS
TION | ORING | | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT | INSTRUMENT IDENT | TECATION | NUMBER | | Sc. ADDRESS | City, State, and a | ZIP Code |) | <u>L</u> | 10. SOURCE OF F | UNDING NUMBER | | | | | | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | | | | | 1 | | | | | | ide Security Class | • | | OTEG ADDI IOAD | T E MA DEDA | DADI B GYG | | ONBOARD SHIPS | | 12. PERSONAL | | TANTA | OF POPI | CIES APPLICAB | LE TO REPA | RABLE SYS. | TEMS | INBUARD SHIPS | | | EV SINGI | H | | | | | | | | isa Type of
Master's | Thesis | | 136. TIME C
FROM | | 14. DATE OF REPO | PRT (Year, Month, De
1991 | 1 (ע | is, page count
151 | | | NTARY NOTATIO | | e those | of the suthor su | nd do not ref | lect the offic | iel poli | icy or position of | | the Depa | rtment of | Defe | nse or | the U.S. Govern | ment | 1000 610 01110 | iai poi | icy or position or | | 17. CORATI CO | DES | | | 16. SUBJECT TERMS (CA | | | | | | FIELD | GROUP | SUB-G | ROUP | systen | n availability | y, cost rate, | Weib | ull distribution, | | | | | | opumi | n repraceme | nt age, preve | augive : | maintenance | | | | | | identify by blook numbers) | | | | | | | | | | | | | | an equipment/system | | | | | | | | | | ystem. Past historical a large portion of the | | | | | | | | | | ional availability and | | | | | | | | | | een performance and | | | | _ | - | | • | • | • | the available budget. stem. Therefore there | | | _ | | | | | | - | s. These can be either | | to minimize | operational | and m | aintenance | costs, to improve ov | erall system reli | ability or to max | dmize op | erational availability. | | | | | | | | | | untenance actions are | | I . | _ | | | | • • • | | | eventive maintenance imum reliability level, | | | | | | | ximizing the oper | rational availabi | lity, subje | ect to cost constraints. | | 20. DISTRIBUTI | ON/AVAILABILITY
SIFIED/UNLIMITE | OF ABO | TRACT
SAME AS RI | PT DTIC USERS | 21. ABSTBACT SE
unclassif | CURITY CLASSIFICAT
1ed | NON | | | | RESPONSIBLE | | AL | | 226. TELEPHONE | (Include Area Code) | 22c. OFF | ICE SYMBOL | | L | D.P. Gave | <u>r</u> | | | (408) 646 | 3-2605 | <u> </u> | OR/Gv | #### Approved for public release; Distribution is unlimited ## Optimal Maintenance Policies Applicable to Repairable Systems Onboard Ships by Sukhdev Singh Lieutenant Commander, Royal Malaysian Navy B.Sc(Eng)Hons., Royal Naval Engineering College, Manadon, England, 1980 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL **MARCH 1991** | Author: | Sums: | | | | | |--------------|---|--|--|--|--| | | Sukhdev Singh | | | | | | Approved by: | Donald P. Garer | | | | | | • | D.P. Gaver, Thesis Advisor | | | | | | | JR White her | | | | | | | L. Whitaker, Second Reader | | | | | | | f thudue. | | | | | | | P. Purdue, Chairman Department of Operations Research | | | | | #### **ABSTRACT** Maintenance, a key element of Integrated Logistics Support, plays a very vital role throughout an equipment/system planned life-cycle. Maintenance costs contribute a major portion of the life cycle costs of an equipment or system. Past historical records have shown that the cost associated with system maintenance is immense and usually takes up a large portion of the annual operating expenditure. Besides the costs, sound maintenance efforts contribute to better operational availability and reliability of a system. Therefore, the objective is to attain the proper balance of operations between performance and effectiveness, and logistics support, which largely includes maintenance, spares requirements, and the available budget. Adequate maintenance is essential to ensure the effective and economical support of an equipment or system. Therefore there is a need to design optimal maintenance policies to maximize appropriate measures of system effectiveness. These can be either to minimize operational and maintenance costs, to improve overall system reliability or to maximize operational availability. In this thesis, various maintenance scenarios are examined and the corresponding optimal maintenance actions are planned to take place at intervals chosen so as to maximize an appropriate measures of effectiveness. Preventive maintenance policies are also planned so that the overall reliability of the system is always kept above a specified minimum reliability level, while either keeping the cost per unit time to a minimum or maximizing the operational availability, subject to cost constraints. | Acce | ssion for | | |------|------------------|-----------------------------| | NTIS | GRA&I | | | DTIC | TAB | ā | | Unan | nounced | Ö | | Just | ification | | | | lability | | | Dist | Avall and Speelm | | | 2-1 | | | | ľ | l 1 | $\mathcal{C}_{\mathcal{L}}$ | #### TABLE OF CONTENTS | IN' | TRODUCTION 1 | |-----|---| | A. | MAINTENANCE 1 | | B. | MAINTENANCE POLICIES 4 | | C. | LIFE DISTRIBUTIONS 6 | | D. | FAILURE RATE 7 | | E. | RELIABILITY 8 | | F. | AVAILABILITY 9 | | G. | MAINTENANCE TIME DISTRIBUTION 10 | | | 1. Active Repair Time 11 | | | 2. Logistics Delay Time 11 | | | 3. Administrative Delay Time | | | 4. Distribution | | OP | TIMAL MAINTENANCE POLICIES AND MATHEMATICAL | | MC | DDELS 13 | | PO | LICY I (AGE REPLACEMENT) | | A. | NUMERICAL ILLUSTRATION 23 | | B. | SENSITIVITY ANALYSIS | | | 1. Alpha 30 | | | 2. Lambda | | | 3. Costs | | | 4. Downtime | | C. | EFFECTS OF SIMPLE PREVENTIVE MAINTENANCE 38 | | | 1. Case 1 | | | 2. Case 2 | | | | | | A. B. C. D. E. F. G. | | IV. | POI | LICY II (MINIMAL REPAIR WITH AGE REPLACEMENT) 50 | |------|------|--| | | A. | COST MODEL 51 | | | B. | AVAILABILITY MODEL 59 | | v. | POI | ICY III (MINIMAL REPAIR/FAILURE REPLACEMENT/ | | | PRE | EVENTIVE REPLACEMENT) 74 | | | | COST MODEL 77 | | | | 1. Case 1 79 | | | | 2. Case 2 79 | | | | 3. Weibull Example 81 | | | | 4. Numerical Illustration 82 | | | B. | AVAILABILITY MODEL 85 | | | C. | MAXIMIZE AVAILABILITY SUBJECT TO BUDGET | | | | CONSTRAINT 101 | | VI. | COI | NCLUSIONS AND RECOMMENDATIONS 104 | | APP | END: | IX A COMPUTER PROGRAM AND OUTPUT 108 | | APP | END: | IX B DERIVATION OF COST RATE AND | | | | AVAILABILITY FUNCTIONS | | APP | END: | IX C DESCRIPTION OF IMSL SUBROUTINE | | | | DQDAG133 | | APP | END: | IX D DESCRIPTION OF IMSL SUBROUTINE | | | | DCSINT135 | | APP | END: | IX E DESCRIPTION OF IMSL FUNCTION | | | | DCSITG 137 | | LIST | ' OF | REFERENCES138 | | BIBI | LIO | RAPHY140 | | INTT | TAT. | DISTRIBUTION LIST 141 | #### **ACKNOWLEGEMENT** I am most grateful to my thesis advisor, Professor Donald P. Gaver, for his sound and professional advice, guidance, assistance and encouragement in the completion of this thesis. I would also like to express my appreciation to my second reader, Professor Lyn Whitaker for her good comments, and also to Professor Patricia Jacobs for her assistance. Lastly I am very grateful to my lovely wife, Telly, for her support and patience, and also to my two lovely sons Manharpreet and Sandeep. #### THESIS DISCLAIMER The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user. #### I. INTRODUCTION #### A. MAINTENANCE Maintenance constitutes a series of actions to be taken to restore or retain an equipment or system in an effective operational state. [Ref. 1]. Maintenance occurs at three levels: - Organizational Maintenance. - Intermediate Maintenance. - Depot Maintenance. The Organizational Maintenance activity is performed by the ship's staff, for frigates or equivalent, using the onboard spares, tools, test equipment, and the documentation furnished. For smaller ships and patrol craft, Organizational Maintenance is carried out with the assistance of the Squadron Support Teams. Intermediate Maintenance is performed at fleet workshops, while Depot Maintenance is carried out at the naval dockyard or by commercial shipyards and firms. Any equipment or
system introduced into the service needs to be maintained adequately so that it is readily available to perform a mission successfully at an acceptable performance level. Besides that, maintenance helps to extend the useful life of the equipment/system and ensures the safety of personnel using it. Basically, maintenance can be broadly divided into two types: - Preventive Maintenance. - Corrective Maintenance. Figure 1.1 shows the various maintenance forms. Figure 1.1 The Forms of Maintenance Preventive maintenance is scheduled maintenance that is organized and carried out in accordance with the documentation and records at a predetermined time following a predetermined plan. Preventive maintenance is normally associated with maintenance that occurs when the system is still operating. The main aim of preventive maintenance actions is to improve the overall system reliability and to avoid sudden or unexpected failures which may be catastrophic. Preventive maintenance can be sub-divided into: - Simple Preventive Maintenance. - Complete Overhaul/Preventive Replacement. Simple preventive maintenance actions usually consist of inspections, adjustments, tuning, cleaning, lubrication, minor calibration, and replacement of worn out components and parts before they actually fail. This type of maintenance is usually performed at the Organizational Maintenance level and often it does not affect the downtime of the equipment/system.(The downtime for these maintenance actions is usually negligible). Complete overhauls are carried out to bring the state of the deteriorating system back to "as good as new condition", and to prevent major impending failures. This type of maintenance is usually carried out at the Depot Maintenance level during planned refit periods and it usually incurs some significant downtime. Preventive replacements are carried out when the overhaul is not economical or when the parts are non-repairable. Corrective maintenance is the unscheduled maintenance carried out to restore a failed system to its operating state. Corrective maintenance can be subdivided into: - Minimal Repair. - Major Overhaul/Failure Replacement. Minimal repairs are minor repairs or component replacements carried out on failed components or assemblies that restore the system to its operational state without significantly improving the overall condition of the system. This type of maintenance is usually carried out at the Organizational Maintenance level. Major overhauls are carried out when the system experiences a sudden major failure and the work has to be carried out at the Intermediate Maintenance level or at the Depot Maintenance level. Failure replacement usually occurs when the system is beyond economical repair or when the parts are non-repairable. #### B. MAINTENANCE POLICIES Our main goal is to design a maintenance policy that will maximize appropriate measures of system effectiveness; this can be either to minimize operational and maintenance costs, to improve overall system reliability or to maximize operational availability (uptime). The most relevant measure of effectiveness used is to maximize a suitable measure of operational availability subject to budget constraints. Ideally, we would like to carry out many preventive maintenance and inspection routines to ensure that the system is in an optimum operating condition, to avoid sudden and catastrophic failures and damage to the system, and also to prevent accidents which may be detrimental to the people working in the vicinity. On the other hand, excessive preventive maintenance actions may not only be unnecessarily costly, requiring many manhours but may actually prematurely age equipment. Therefore, we need a balance or trade-off between two extremes. Our objective, then, is to select an optimal maintenance policy for the particular equipment or system, and to decide when to carry out the associated maintenance routines. Some conceivable maintenance policies are the following: - No preventive maintenance and corrective maintenance is carried out. The system is replaced at a fixed age. When the system fails before this age it is replaced with a new one. This type of maintenance is normally associated with low-level subsystems: items such as components, sealed modules or other non-repairable parts. Some common examples are the magnetron in the radar transmitter unit and the belts found in motors. - No preventive maintenance is carried out. The system is replaced at a fixed age. For failures that occur in between the planned replacement age, minimal repairs are carried out to restore the system to an operational state. This type of maintenance is usually associated with a system consisting of several components such that when a component fails the system fails, and replacing the component restores the system to operation. Minimal repairs are often carried out in the field, i.e. onboard ships or at a forward air base. - The system is renewed at a fixed age either by replacement or overhaul after which the system is "as good as new". Failures in between the planned age replacement can be classified into type I and type II. Type I failures are simple failures which are remedied by minimal repairs using the support elements onboard ships, and Type II failures are major failures which require base support facilities and are rectified by part replacement or complete overhaul. - Both preventive and corrective maintenance actions are employed. Preventive maintenance is planned at some time interval to improve the Other classes of distributions which exhibit wear out or wear-in such as NBU (new better than used) or UBN (used better than new) can also be used and are discussed in detail in Barlow and Proscham. [Ref. 2]. Most of the systems which are newly installed onboard the ships initially have a decreasing failure rate, sometimes referred to as the infant mortality phase or running-in period. Then the failure rate becomes rather constant for some time and finally increasing, exhibiting wear out. In reliability, such failure rate functions are said to have a "bathtub" shape. The running-in period is usually under contractual obligation. #### D. FAILURE RATE The failure rate or hazard rate is one of the most important statistical characteristics of any equipment/system frequently used in maintenance or replacement studies. The failure rate, h(t), is usually defined as the "instantaneous" conditional probability of failure at age t, given that it has survived to age t. When F has density f, h(t) is given by $$h(t) = \frac{f(t)}{1 - F(t)}$$ (1.1) The failure rate h(t) can also be expressed in terms of the hazard function, H(t) $$h(t) = \frac{dH(t)}{dt}$$ (1.2) The hazard function is related to the distribution function by the following relationship $$H(t) = -\log \{1 - F(t)\}\$$ (1.3) #### E. RELIABILITY When deciding upon system maintenance policies, the frequency of maintenance actions becomes a significant parameter. The frequency of maintenance for a given system is highly dependent on the reliability of that system. In general, as the reliability of a system increases, the frequency of maintenance actions will decrease; conversely, the frequency of maintenance actions will increase as system reliability is degraded. [Ref. 1] The reliability function or survival function R(t) is given by $$R(t) = 1 - F(t) = \int_{t}^{\infty} f(t) dt$$ (1.4) R(t) is the probability that a new system will perform its mission satisfactorily for at least a certain time t. If T is the time to failure of the system then $$R(t) = P(T > t) \tag{1.5}$$ Sometimes we are interested in the chance of survival of the system in the future given that it has survived up till now. This is called the *conditional* survival function. So if T is the time to failure of the system with the survival function [1 - F(t)], then the reliability of the system, R(t;a), at some age $a \ge 0$ is given by $$R(t;a) = \frac{[1 - F(t+a)]}{[1 - F(a)]}$$ (1.6) #### F. AVAILABILITY Availability is a measure of system readiness and it is one of the most important measures of effectiveness usually employed in mission-oriented situations especially in the military environment. Operational availability is the probability that a system or equipment, when used under stated conditions in an actual operational environment, will operate satisfactorily when called upon [Ref 1]. System availability is influenced both by the inherent failure-proneness of the system and by the time and resources (support elements) it takes to restore a failed system to service. [Ref. 3]. Times to failure or 'up times' and to restoration or 'down times' may vary considerably, and not necessarily independently, depending upon the mode of failure, the time required to diagnose the failure, availability of special tools, test equipment, and spare parts, and the proper documentation and the required personnel skills. The long-run availability or steady state is expressed as follows: $$\lambda_{o} = \frac{E[U]}{E[U] + E[D]} \tag{1.7}$$ where E[U] is the expected uptime of the system E[D] is the expected downtime of the system For a system operating at sea the availability at equation (1.6) is usually expressed as $$\lambda_{o} = \frac{MTBM}{MTBM + MDT}$$ (1.8) where MTBM is the mean time between maintenance MDT is the mean downtime, which includes the mean active maintenance time (M), expected logistics delay time (LDT) and the expected administrative delay time (ADT). The mean active maintenance time includes the expected time for preventive and corrective maintenance. #### G. MAINTENANCE TIME DISTRIBUTION The time required to carry out simple preventive maintenance actions and overhauls can generally be modeled as normally distributed with mean μ and standard deviation σ . Most of these tasks are standard and are carried out in accordance with the planned maintenance schedules; which stipulates the procedures to follow, spares, material, tools and
test equipment that are required to perform the maintenance actions. [Ref 4]. The tasks usually requires a fixed amount of time to accomplish with very little variation. The time required for *corrective maintenance* actions can be divided into three basic categories: - Active repair time. - Logistics delay. - Administrative delay. #### 1. Active Repair Time Active repair time depends on the environment, state of equipment (hot or cold), and skill level of the technician; and it can be sub-divided into the following categories: - Recognition or detection (often the time until actual occurrence of a failure and its recognition is not known). - Localization or diagnosis. - Correction or repair. - Verification or check. #### 2. Logistics Delay Time Logistics delay time constitutes downtime that is expended while waiting for the availability of a spare part, waiting for a special tool or test equipment to perform repair, waiting for transportation, and waiting to use a facility required for the repair. #### 3. Administrative Delay Time Administrative delay time constitutes downtime of administrative nature, such as personnel assignment priority and organizational constraint. #### 4. Distribution The distributions most commonly used to describe the downtime for corrective maintenance actions are exponential and log-normal. The exponential distribution tends to fit the type of equipment that requires relatively short durations of repair and usually corresponds to the replacement of a failed unit. Occasionally, much longer times may be required for major repair or for spares. The lognormal distribution is useful for situations where there are few downtimes of short duration, a large number of downtimes closely grouped about some modal value and a few downtimes of long durations. If X, the downtime, is a random variable having the lognormal distribution given by the probability density function $$f_{X}(x) = \frac{1}{x\sqrt{2\pi\sigma^{2}}}e^{-\frac{(\ln x - \mu)^{2}}{2\sigma^{2}}} \qquad 0 \le x < \infty \qquad (1.9)$$ then the logarithm of X is Normal with mean μ and variance σ^2 . In the thesis We shall study several maintenance policies applicable to systems onboard ships. In Chapter II we introduce optimal maintenance for three types of policies. These are considered in detail in Chapters III, IV and V. ## II. OPTIMAL MAINTENANCE POLICIES AND MATHEMATICAL MODELS In the commercial environment determination of the optimum maintenance policy and time is of great economic importance. However, in many military situations, failure of a system in an operational environment is not only going to be more costly, but dangerous and may jeopardise the success of a mission. If a system has an increasing failure rate, such as the failure rate of a Weibull distribution with shape parameter > 1, it may be wise to replace or overhaul the system before it has aged too greatly. [Ref. 5]. This is very true for systems onboard the ships especially when they are operating many hundreds of miles from their home base and hence the support elements are not completely and readily available. A failure at sea may be catastrophic, in terms of cost and operational requirements. Although we can not completely avoid failures, however we can reduce the chance or probability of such catastrophic failures. This can be done by studying the failure distributions and then employing appropriate maintenance actions to maximize the various measures of effectiveness. The appropriate maintenance actions could be either preventive maintenance, failure replacement, minimal repair and preventive replacement or complete overhaul. The objective of a maintenance policy is to find a sequence of times for carrying out the various maintenance actions that maximizes the appropriate measures of effectiveness over the operational and maintenance cycle of the system. The most commonly used maintenance policy is the policy based on age, usually referred as the age replacement policy. Sometimes the maintenance policy is based on the running hours of the system or equipment. If a system consists of many identical components, then the maintenance of these components are done in a block or group and is called the block replacement policy, such as the replacement of the diodes in the exciter unit of an alternator where the accessibility is poor. A recent survey of Preventive Maintenance Models for stochastically deteriorating single-unit system [Ref. 6] highlighted the use of some optimization models for repair and replacement policy evaluation. Most of these models were based on minimizing the long-run expected costs per unit time of replacement and minimal repair as the measure of effectiveness. The basic minimal repair model developed by Barlow and Hunter [Ref. 7] has been generalised and modified by many authors to fit more realistic situations. Minimal repair models generally assume the following: [Ref. 6]. - The system's failure rate function is increasing. - Minimal repairs do not affect the failure rate of the system. - The cost of a minimal repair C_f is less than the cost of replacing the entire system C_p . - System failures are immediately detected. The long-run expected cost per unit time using a replacement age t for the basic model is given by $$C(t) = \frac{C_f N(t) + C_p}{t} \tag{2.1}$$ where N(t) represents the expected number of failures (minimal repairs) during the period (0,t]. Using the basic minimal repair model as developed by Barlow and Hunter [Ref. 7], Tilquin and Cléroux [Ref. 8] investigated an optimal replacement policy for the case where an adjustment cost $C_a(ik)$, incurred at age ik, i = 1,2,3,... and k > 0, is added to the basic costs C_p and C_f . They showed that the long-run expected cost per unit time is given by $$C(t) = \frac{C_p N(t) + C_p + C_a^*(v(t))}{t}$$ (2.2) where $$C_a^*(v(t)) = \sum_{i=0}^{v(t)} C_a(ik)$$ and v(t) represents the number of adjustments in the period (0,t]. Tilquin and Cléroux [Ref. 8] showed that the global minimum for equation (2.2) exists in the interval $[0,\infty]$ when the life distribution is IFR. In the thesis we will examine the various maintenance scenarios here called the policies and then based on these we will formulate the appropriate mathematical models using the stochastic and reliability theory. This mathematical models will depend on the desired measures of effectiveness required. From these models we can obtain the times for carrying out the appropriate maintenance actions. The measure of effectiveness that will be considered are: - Minimizing the costs. - Maximizing availability. - Mission reliability. The maintenance actions will be different for various measures of effectiveness and it is up to the Decision Maker to select which one is suitable for his scenario. The following maintenance policies are of interest: - Policy I Age Replacement. - Policy II Minimal Repair with Age Replacement. - Policy III Minimal Repair, Failure Replacement / Overhaul, Preventive Replacement / Overhaul. These policies are discussed in the following chapters. #### III. POLICY I (AGE REPLACEMENT) The system is replaced at the time of failure or at some fixed time t_p whichever comes first. (Instead of replacement, we could also overhaul the system, which on completion of overhaul is assumed as "good as new"). This type of scenario is usually associated with the repair by replacement policy often adopted at sea and applies to modules and sub-assemblies of equipment which requires support elements not available at sea. In lieu of repairing these modules and sub-assemblies at sea, sufficient spares are carried onboard or prepositioned at the forward operating areas so as to accomplish the respective missions successfully. The optimal number of spare requirements are based on the measures of effectiveness desired. The age at which the operating system is replaced depends on the following factors: - Failure distribution. - Costs of failure and preventive replacement. - Downtime of failure and preventive replacement. - Measure of effectiveness: - Minimize costs. - Maximize availability. - Mission reliability. When evaluating this policy the following assumptions are made: - Planned replacements are less costly than failure replacements. - The mean downtime for a planned replacement is less than that for a failure replacement. An unexpected failure may incur additional Logistics Delay Time (LDT) and Administrative Delay Time (ADT), especially if the failures occured whilst the ship is at sea. - The system exhibits an increasing failure rate distribution i.e. h(t) increases as t increases. - The cost and downtime associated with simple preventive maintenance actions and minimal repairs is negligible. - Preventive maintenance actions and minimal repairs do not improve the reliability of the system. Let T be the time to failure of the system. T is a random variable with an IFR distribution function F(t). A cycle is completed everytime a replacement is made. It can be either a failure replacement or a preventive replacement. (The system probabilistically starts over again and each replacement constitutes a renewal). By using the Renewal Reward Process, Ross [Ref. 9]: Expected long run average cost, $C(t_p)$, is given by $$= \frac{E[C]}{E[L]} \tag{3.1}$$ where C is the total maintenance cost incurred during a cycle L is the length of a cycle Let t, be the planned replacement age where C_p is the cost of preventive replacement Cf is the cost of failure replacement $$C_f > C_p$$ $$L = \{ R_{p} + t_{p} & T > t_{p} \\ \{ R_{r} + T & T \leq t_{p} \}$$ (3.3) where R_p is the time of preventive replacement R_{r} is the time of failure replacement $$R_f > R_p$$ Then, $$C(t_p) = \frac{C_p[1-F(t_p)] + C_p[F(t_p)]}{[R_p + t_p][1-F(t_p)] + R_pF(t_p) + \int_0^{t_p} tf(t)dt}$$ (3.4) and the above equation can be simplified to the standard form as shown in Barlow [Ref. 7] and Jardine [Ref. 10]. See Appendix B for
details. $$C(t_p) = \frac{C_p[1-F(t_p)] + C_f[F(t_p)]}{R_p[1-F(t_p)] + R_f[t_p) + M(t_p)}$$ (3.5) where M(tp) is the mean life during a cycle and is given by $$M(t_p) = \int_0^{t_p} [1 - F(t)] dt$$ (3.6) The optimal preventive replacement age can be found by finding the value of t_p that minimizes the cost function in equation (3.4) and the optimal value of t_p^* is that value that satisfies the following equation [Appendix B] $$h(t_p) \int_0^{t_p} [1 - F(t)] dt - F(t_p) = \frac{C_p}{C_f - C_p} + h(t_p) \left[\frac{R_f C_p - R_p C_f}{C_f - C_p} \right]$$ (3.7) The other measure of effectiveness that the Decision Maker is often interested is the availability (the probability the system is up at any time t). Assuming that there are only two states, that is the system is either up or down, then from the Regenerative Process Ross [Ref 9], Availability, A(t), is the Expected amount of time the system is up during a cycle divided by the Expected time of a cycle and is given by $$A(t_p) = \frac{M(t_p)}{R_p[1-F(t_p)]+R_pF(t_p)+M(t_p)}$$ (3.8) The optimal preventive replacement age can be found by finding the value of t_p that maximizes the availability function in equation (3.8) and the optimal value of t_p^* is that value that satisfies the following equation. [Appendix B] $$M(t_p) = \left[\frac{R_p}{(R_f - R_p)} + F(t_p)\right] \frac{1}{h(t_p)}$$ (3.9) The other measure of effectiveness of interest is the mission reliability which is defined to be the probability that the system will complete a certain mission of duration d when it is at age t. This is given as follows $$R(t,d) = \frac{R(t+d)}{R(t)}$$ $$= \frac{1 - F(t+d)}{1 - F(t)}$$ (3.10) In military applications we usually like to maximize the availability of the system subject to some budget constraint C: $$\max A(t_p)$$ s.t. $C(t_p) \le C$ (8.11) $$t_p > 0$$ Some of the continuous life distributions that are commonly used to model the increasing failure rate of the system are: - a. Weibull. - b. Gamma with shape parameter > 1. - c. Log-Normal (depends on parameter). If we do not know the probability life distribution then we have to resort to a nonparametric approach [Ref. 10]. It should be noted that if the failure rate of the system is constant i.e. it exhibits the Exponential distribution then by virtue of its memoryless property we do not carry out any preventive replacement no matter what because a new system is just as bad and good as an old one. For our case let us assume that from historical data we know that this system has a Weibull distribution with shape parameter α and scale parameter λ . Then the probability distribution function F(t) is given by $$F(t)=1-e \qquad \alpha>1, \lambda>0, t\geq 0 \qquad (3.12)$$ and the failure rate h(t) is given by $$a \alpha - 1$$ $$h(t) = \alpha \lambda \quad t \quad \alpha > 1 \quad , \lambda > 0 \quad , t \ge 0$$ (3.13) and the hazard function H(t) is given by $$H(t) = (\lambda t) \qquad \alpha > 1, \ \lambda > 0, \ t \ge 0 \qquad (3.14)$$ It should be noted that if the shape parameter alpha = 1.0, then the failure rate, $h(t) = \lambda$, which is a constant and this corresponds to an Exponential distribution whose distribution function is given by $$F(t) = 1 - e^{-(\lambda t)}$$ $\lambda > 0.t \ge 0$ (3.15) Figures 3.1 and 3.2 shows the plot of the Weibull density function and the corresponding hazard function respectively. It can be observed that as alpha increases the failure rate increases more rapidly. It should be noted that for a Weibull distribution $$M(t_p) = \int_0^{t_p} e^{-(\lambda t)^{\alpha}} dt \qquad (3.16)$$ has no simple elementary closed form solution, but can be expressed in terms of the incomplete Gamma function. #### A. NUMERICAL ILLUSTRATION A case example was taken with the parameters as follow: $C_n = 25000 $C_r = 37500 $R_n = 8 \text{ hours}$ $R_r = 16 \text{ hours}$ $\alpha = 3.0$ $\lambda = 1/1390 \text{ hours}$ Figure 8.1 Weibull Density Function f(t) for $\alpha > 1$, and 1/lambda = 1390 hours Figure 3.2 Hazard Function of the Weibull distribution H(t), $\alpha > 1$ and 1/lambda = 1390 hours The above example was extracted from [Ref.12]. This example was based on the overhaul of aircraft engines. This same principle can be applied to the overhaul of motors, compressors pumps and weapon systems onboard ships. An IMSL subroutine DQDAG was available on the IBM3033P main frame computer at the Naval Postgraduate School, [Ref. 13], which could integrate the function very accurately and expeditiously by using a globally adaptive scheme based on Gauss-Kronrod rules. The estimate of the absolute value of the error using this scheme was 10⁻¹¹. A brief description of this subroutine is shown in Appendix C. The cost function and the availability function as in equations (3.5) and (3.8) respectively were plotted against time. Figures 3.3 and 3.4 shows these plots respectively. It is observed that the cost is minimum at about $t_p^* = 1453$ hours and at a rate of about \$28.95 per hour. At this critical value of t_p (1453 hours) the availability is about 0.9883. It is also observed that the availability is maximum at $t_p^* = 1126$ hours giving an availability of 0.9888. For this maximum value of availability we need a budget of at least \$29.92 per hour. Based on this information it is up to the Decision Maker to choose the optimal time t_p^* to carry out preventive replacement or overhaul. From the graphs in Figures 3.3 and 3.4 it is observed that the plots are fairly flat and this gives some flexibility to the Decision Maker. The replacement age need not occur exactly at the optimal age. Figure 3.8 Plot of the Cost Rate Function, $C(t_p)$. Figure 8.4 Plot of the Availability Function, $A(t_p)$. The optimal values of t_p for the minimum cost and the maximum availability as mentioned above also satisfies the equations (3.7) and (3.9) respectively. The values are 1453.45 and 1126.38 hours respectively. The Decision Maker may also be interested in the mission reliability of the system / equipment. The graph in Figure 3.5 shows the probability that the system / equipment will sustain 24 hours of continuous operation successfully when the equipment is at a certain age, say t hours. Suppose the Decision Maker wants a reliability of not less than 0.95; then the optimum replacement age t_p^* is 1371 hours. Figure 3.5 Plot of the Reliability Function, R(t). From the plot in Figure 3.5 it is observed that the reliability decreases as the equipment ages. This shows that even if the equipment does not fail and if it has to sustain an operation for a specified duration of time, an older equipment will be less reliable and thus may not fulfill an operational mission successfully. Table 3.1 shows the values of the cost rate, availability and the reliability for the replacement age around the optimal values. It is observed that the availability value is very close whether the replacement age is at 900 hours or at 1600 hours. This is mainly attributable to the small values of the downtimes for the preventive replacement, $R_{\rm p}$, and failure replacement, $R_{\rm p}$. The three measures of effectiveness as discussed above are important criteria to determine the amount of spares required to be carried onboard or prepositioned at forward operating areas. When a ship is assigned to an operational area, say for 2 months, away from the homeport, the ship will have to rely on the forward base for replenishment. The replenishment cycle occurs every two or three weeks and usually takes about two days. So if the optimal replacement age is close (not necessarily within) to these stand-off periods we can undertake the replacement actions during these periods. It should be noted that if we do not carry the replacement action when it is due then if we continue to delay these actions everytime they are due, on the long run we are going to experience high costs, poor availability and low reliability. Since we have three measures of effectiveness and the respective optimal replacement ages, it is up to the Decision Maker to decide which one he is going to give top priority. TABLE 3.1 VALUES OF COST/HR, AVAILABILITY AND RELIABILITY FOR VALUES OF REPLACEMENT AGE CLOSE TO THE OPTIMUM. | Replacement Age (t _p ') | Cost
(\$/hr) | Availability (A) | Reliability
(R) | |------------------------------------|-----------------|------------------|--------------------| | 900.0 | 32.78 | 0.9884 | 0.9779 | | 950.0 | 31.90 | 0.9886 | 0.9755 | | 1000.0 | 31.18 | 0.9887 | 0.9729 | | 1050.0 | 30.59 | 0.9888 | 0.9702 | | 1100.0 | 30.12 | 0.9888 | 0.9674 | | 1150.0 | 29.75 | 0.9888 | 0.9644 | | 1200.0 | 29.47 | 0.9888 | 0.9614 | | 1250.0 | 29.26 | 0.9887 | 0.9582 | | 1300.0 | 29.12 | 0.9886 | 0.9549 | | 1350.0 | 29.02 | 0.9886 | 0.9515 | | 1400.0 | 28.97 | 0.9885 | 0.9480 | | 1450.0 | 28.95 | 0.9884 | 0.9443 | | 1500.0 | 28.96 | 0.9883 | 0.9405 | | 1550.0 | 28.99 | 0.9882 | 0.9367 | | 1600.0 | 29.04 | 0.9881 | 0.9327 | ## B. SENSITIVITY ANALYSIS Since we do not actually know the failure parameters, it is also important to do sensitivity analysis and see how the various measures of effectiveness vary with changes in those parameters. This will enable us to determine the parameters that we need to estimate very accurately. We have assumed that the failure distribution is Weibull. Therefore, the parameters of interest are the shape parameter α and the scale parameter λ . Besides these, other parameters are the expected costs and the downtime of preventive and failure replacement. In order to see the changes in the measures of effectiveness we hold all the other variables constant and only vary the parameter of interest. It would be possible to use Experimental Design techniques such as the Factorial Designs to study the main effects on the respective measures of effectiveness. This may help us to identify the parameters that are more sensitive and shall be estimated accurately. ## 1.
Alpha Table 3.2 shows the optimal value of t_p for the minimum cost rate, the maximum availability and the reliability of 0.95 for sustaining a mission of duration 24 hours at age t; and the respective optimal measure of effectiveness for various values of the shape parameter alpha. The graphical plots are shown in Figures 3.6, 3.7 and 3.8 for the cost rate, availability and the reliability functions respectively. It is observed that as the value of α is TABLE 3.2 OPTIMAL REPLACEMENT AGE FOR VARIOUS VALUES OF ALPHA | ALPHA | COST | | AVAILABILITY | | RELIABILITY | | |-------|--------|-------|--------------|--------|------------------|------| | | t,* | \$/hr | t,* | A | t _p * | R | | 2.5 | 1691.8 | 29.62 | 1228.2 | 0.9882 | 1547.4 | 0.95 | | 2.8 | 1526.0 | 29.23 | 1156.6 | 0.9886 | 1424.5 | 0.95 | | 3.0 | 1453.5 | 28.95 | 1126.4 | 0.9888 | 1371.1 | 0.95 | | 3.2 | 1399.3 | 28.67 | 1104.9 | 0.9890 | 1331.8 | 0.95 | | 3.5 | 1340.7 | 28.24 | 1083.4 | 0.9893 | 1289.7 | 0.95 | increased the replacement age gets shorter in order to minimize the costs and maximize the availability. This is also obvious from Figure 3.2 where the hazard increases as alpha increases and as such the failure rate also increases, which in turns requires replacement action early so as to optimize the respective measures of effectiveness. From Figure 3.7 it is observed that the curves are much flatter for low values of α and for α = 3.5 the curve falls quite rapidly on both sides of the optimal value. Figure 3.8 shows that if we want a minimum reliability of 0.974 then the optimal replacement age is approximately 980 hours and at this value of reliability it is insensitive to the shape parameter alpha. Figure 3.6 Plot of the Cost Rate Function for Values of a. Figure 8.7 Plot of the Availability Function for Values of α . Figure 3.8 Plot of the Reliability Function for Values of Alpha. From Table 3.2, it is observed that if the true value of the shape parameter α was 3.2 and in the analysis we estimated it to be 3.0, then we would have lost an availability of 0.0002 and would have incurred additional cost of \$0.28 per hour. On the other, if we have estimated it to be 3.5 then we would have gained an availability of 0.0003 at a lower cost by \$0.43 per hour. Therefore it is much better to estimate the shape parameter higher than lower and hence carry out the replacement or overhaul action earlier than later. ## 2. Lambda Table 3.3 shows the optimal value of t_p and the respective optimal values for the cost, availability and 0.95 reliability to sustain a mission of 24 hours duration. The graphical plots are shown in Figures 3.9, 3.10 and 3.11 for the cost rate, availability and the reliability functions respectively. TABLE 3.3 OPTIMAL REPLACEMENT AGE FOR VARIOUS VALUES OF LAMBDA (NOTE: MU = 1/LAMBDA) | MU | COST | | AVAILABILITY | | RELIABILITY | | |------|--------|-------|--------------|--------|-------------|------| | | t,* | \$/hr | t,* | A | t,* | R | | 1360 | 1422.2 | 29.58 | 1102.1 | 0.9885 | 1326.7 | 0.95 | | 1380 | 1443.0 | 29.16 | 1118.3 | 0.9887 | 1356.3 | 0.95 | | 1390 | 1453.5 | 28.95 | 1126.4 | 0.9888 | 1371.1 | 0.95 | | 1400 | 1463.9 | 28.75 | 1134.5 | 0.9889 | 1386.1 | 0.95 | | 1420 | 1484.7 | 28.35 | 1150.7 | 0.9890 | 1416.2 | 0.95 | From the above table it is observed that the optimal replacement age for achieving a reliability of 0.95 when subjected to a mission of duration of 24 hours increases as μ increases. This is because the higher the value of μ , the reliability becomes better. Also when the value of μ increases the optimal replacement age becomes longer for both the cost rate and the availability. The higher the value of μ the failure rate for the Weibull distribution decreases and therfore the optimal replacement age becomes longer. A small difference in the value of μ do not affect the replacement age drastically. However this is not Figure 8.9 Plot of the Cost Rate Function for Values of μ . Figure 3.10 Plot of the Availability Function for Values of μ . Figure 8.11 Plot of the Reliability Function for Values of μ . true for the case of alpha. Therefore, the shape parameter α need to be estimated more accurately than the scale parameter λ . #### 8. Costs The costs for the failure replacement and the preventive replacement only affects the cost rate function. These costs estimates are quite easily available and they are usually fairly accurate based on previous data. Since we have not discounted costs and cash flow problems in the future it is necessary to observe the effects of the costs on the cost rate function. It is assumed that the increase in costs are proportional such that the ratio of replacement costs, C/C_p , is the same. It is observed that the replacement age does not vary as long as the ratio of the replacement costs, C/C_p , remains the same. Equation (3.7) clearly shows that if the ratio of C/C_p , is the same, there is no effect on the optimal replacement age t_p^* . However the cost per unit time increases proportionally as the replacement costs increases. ### 4. Downtime The availability function greatly depends on the expected downtime of the failure replacement (R,) and preventive replacement (R,) assuming the parameters for the Weibull distribution are estimated accurately. In our example we have taken $R_r = 16$ hours and the $R_p = 8$ hours. Because these figures are small compared to the optimal replacement age the availability is very high. In reality a failure at sea may take days to repair taking all the logistics and administrative requirements into considerations, especially when the ship is not accompanied by any auxilliary vessel or support ship. That is the reason all vital equipments onboard have redundancies incorporated. We can carry spares onboard but may not have other support elements to rectify the defect. Usually the downtime for a preventive replacement is constant because it is done at the base with all the support elements and the work is repetitive following standard procedures. Therefore, in our analysis we shall only vary R, to see its effect on the availability. Table 3.4 shows the values of the availability if we carry out the preventive replacement at 1126 hours. It is observed that the availability of the system drops as R increases, but is still quite high. TABLE 8.4 AVAILABILITY FOR VARIOUS VALUES OF R_T AT $T_P = 1126$. | Expected Downtime
R _t (hours) | Availability
A | | |---|-------------------|--| | 24 | 0.985 | | | 48 | 0.975 | | | 72 | 0.965 | | | 96 | 0.956 | | ### C. EFFEC'IS OF SIMPLE PREVENTIVE MAINTENANCE In the above policy it was assumed that simple preventive maintenance actions did not improve the operational reliability of the system. In real life it is evident that these preventive maintenance actions may definitely enhance the system condition and, hence the reliability, but it will not restore the system to the original state i.e. to be as good as new. This was also emphasised in [Ref. 14]. However in reality there are situations for which preventive maintenance actions can degrade the system, that is by imperfect repair. Here we will concentrate on those actions that will improve the condition by a certain factor. So now we shall incorporate these preventive maintenance actions into our model. The questions to be asked is that when should we do these type of maintenance? How do we determine the improvement factor? We can schedule the simple preventive maintenance actions whenever the operational reliability hits a minimum acceptable limit R_{\min} say 0.75 and then as mentioned above our reliability will improve by a certain factor, thus making the system 'younger' but not necessarily new. Or we could also carry out a planned replacement when the operational reliability hits the R_{\min} value and bring the condition of the system back to new. The appropriate maintenance action to be taken at these critical times depends on the measure of effectiveness required. [Ref. 15] solved this problem by minimizing the expected cost rate as the measure of effectiveness. The number of simple preventive maintenance actions before a planned replacement action which gives a minimum cost rate is then obtained by evaluating the cost rate whenever the system reaches R_{\min} . Here we shall carry out the appropriate maintenance actions so as to maximize the availability of the system. ### Notation is as follows: - 1P simple preventive maintenance - 2P planned preventive replacement - 2C failure replacement - T time to failure - $R_i(t_i)$ probability of no failure during (t_{i-1},t_i) - $F_i(t_i)$ probability of a failure during (t_{i-1},t_i) - F(t) probability distribution function of the time to failure f(t) probability density function of the time to failure h(t) failure rate function of the time to failure R_{ii} time required for each maintenance action i=1,2 ;j=P,C C_{ii} cost of each maintenance action i=1,2 j=P,C R_{min} minimum acceptable operational reliability limit t_i i_{th} time the system reaches R_{min} Let I be the improvement factor, then if maintenance type 1P is carried out at time t_1 then the system age is reduced from t_1 , to (t_1 ·I) and therefore $$t_{2} = t_{1} + t_{1} (1 - I)$$ and $$t_{3} = t_{2} + (t_{2} - t_{1}) (1 - I)$$ in general $$t_{3} = t_{3-1} + (1 - I)^{3-1} t_{1}$$ (3.18) As I \rightarrow 1, the effect on the system approaches "bad as old" and As I \rightarrow 0, the effect approaches "good as new" [Ref. 15]. The value of t, can be computed as follows: $$t_1 = \frac{\{-\ln R_{\min}\}^{\frac{1}{n}}}{\lambda} \tag{3.19}$$ and from equation (3.19) we can compute t_i for i = 2,3,...,n. The value of I can be estimated from past records from the data collected on similar equipment where performance measurements are taken before and after the simple
preventive maintenance actions. In some cases performance measurement techniques such as condition monitoring by vibration analysis are employed. This is largely used in rotating machinery. As mentioned earlier, simple preventive maintenance actions constitutes cleaning, adjustments, replacing worn out parts, tuning and minor calibration. All these actions normally improve the reliability which is a function of the failure rate. So these actions may prolong the life of the system, and enable the system to be 'younger'. From experience, it is found that as the system becomes older these simple preventive maintenance actions becomes ineffective and as such the system may require a complete overhaul which on completion is as good as new. For our case here we shall consider that on completion of each simple preventive maintenance action, the system age is reduced from t_i to $t_i - (t_i - t_{i-1})$ (1 - I) where t_i is the time of the simple preventive maintenance action. A cycle is completed each time a replacement takes place which could be either due to a failure replacement or a planned replacement. On completion of the replacement action the cycle probabilistically starts all over. #### 1. Case 1 $T > t_n$ (Failure occurs after the type 2P maintenance) The costs associated are: a) Expected costs of type 1P maintenance. If planned replacement takes place at t_n , then there will be (n-1) maintonance actions of type 1P and each costs C_{1P} . Then total cost = $(n - 1) C_{1P}$ But this event will occur if there are no failures in the first (n-1) intervals. The Probability of this event is = $R_1(t_1)R_2(t_2)...R_n(t_n)$. It is assumed that the failures are statistically independent. The failure in each interval is independent from the failure in next interval. Therefore expected costs of type 1P maintenance = $$(n-1)\cdot C_{1P}\cdot \prod_{i=1}^{n} R_{i}(t_{i})$$ (3.20) where $R_i(t_i) = 1$ - Probability of a failure in the (n-1) intervals and is given by $$R_i(t_i) = 1 - [F(t_1) - F(t_i - (t_i - t_{i-1}))]$$ (3.21) b) Expected costs of type 2P maintenance. Since there will be only one Type 2P maintenance in an interval, the expected costs of type 2P maintenance = $$C_{2P} \cdot \prod_{i=1}^{n} R_i(t_i) \tag{3.22}$$ The expected downtime can be obtained by substituting the cost by downtime in equations (3.19) and (3.20). The downtime associated are: a) Expected downtime of type 1P maintenance = $$(n-1)\cdot R_{iP}\cdot \prod_{i=1}^{n}R_{i}(t_{i})$$ (3.23) b) Expected downtime of type 2P maintenance = $$R_{2P} \cdot \prod_{i=1}^{n} R_i(t_i)$$ (3.24) ### 2. Case 2 The costs associated are: a. Expected cost of type 1P maintenance If the failure occurs between t_{n-1} and t_n , then there will be (n-1) preventive maintenance actions and the Probability of this event is = Probability of no failures in the first (n-1) intervals multiplied by the Probability of a failure between t_{n-1} and t_n . Again we assume that failures are independent. Then the expected cost of type 1P maintenance = $$\sum_{i=1}^{n} \left[(i-1) \cdot C_{1,p} \cdot \prod_{j=1}^{i-1} R_{j}(t_{j}) F_{j}(t_{j}) \right]$$ (3.25) b. Expected costs of type 2C maintenance = $$\sum_{i=1}^{n} \left[C_{2C} \cdot \prod_{j=1}^{i-1} R_{j}(t_{j}) \cdot F_{i}(t_{j}) \right]$$ (3.26) The downtime associated are: a. Expected downtime of type 1P maintenance = $$\sum_{i=1}^{n} \left[(i-1) \cdot R_{1p} \cdot \prod_{j=1}^{i-1} R_{j}(t_{j}) \cdot F_{i}(t_{j}) \right]$$ (3.27) b. Expected downtime of type 2C maintenance = $$\sum_{i=1}^{n} \left[R_{2C} \cdot \prod_{j=1}^{i-1} R_{j}(t_{j}) \cdot F_{j}(t_{j}) \right]$$ (3.28) The expected operation time until t_n is the sum of the average operation time until t_{n-1} and the average operation time during (t_{n-1},t_n) . The expected downtime is the sum of all the downtimes in equations (3.23), (3.24), (3.27) and (3.28). From our earlier discussion we know that the mean life of the system, assuming only 1 interval, is given by $$M(t_1) = \int_0^{t_1} [1 - F(t)] dt \qquad (3.29)$$ and the above equation can also be written as $$M(t_1) = \int_0^{t_1} t f(t) dt + R(t_1)t_1$$ (3.30) and for n intervals the equation can be written as $$\sum_{i=1}^{n} \left\{ \prod_{j=1}^{i-1} R_{j}(t_{j}) \cdot \left[\int_{t_{1} - (t_{1} - t_{i-1})^{t_{1}}} t f(t) dt + R_{i}(t_{j})(t_{i} - t_{i-1}) \right] \right\} (3.31)$$ Now Availability = Total Operation Time + Total Downtime It will be shown later that if the expected downtime for a type 1P maintenance (simple preventive maintenance) is small then the availability function given by the above equation is a good approximation. The expected costs is the sum of all the costs in equations (3.20), (3.22), (3.25) and (3.26). Then the cost rate function, $C(t_p)$, is given by $$C(t_p) = \frac{Total Expected Costs}{Total Operation Time + Total Downtime}$$ # 3. Numerical Illustration Now let us take a case example with the following data: Let the time to failure, T, follow a Weibull distribution with shape parameter α and scale parameter λ . Let $\alpha = 3.0$ $\lambda = 1/1390$ $R_{1p} = 1 \text{ hour}$ $R_{2P} = 8 \text{ hours}$ $R_{20} = 48 \text{ hours}$ Using the above data and equations, a Fortran program was written [Annex A] to determine the optimum times to carry out simple preventive maintenance actions and complete overhauls or preventive replacement so as to maximize the availability. The results are tabulated in Tables 3.5, 3.6, and 3.7 for values of I = 0.1, 0.5 and 0.9 respectively. When I = 0.1, carry out simple preventive maintenance actions at times: - 917.6 hours - 1743.4 hours - 2486.7 hours and preventive replacement or complete overhaul at time 3155.6 hours to achieve a maximum availability of 0.9836. When I = 0.5, carry out simple preventive maintenance action at time 917.6 hours and a preventive replacement at time 1376.4 hours to achieve a maximum availability of 0.9802. When I = 0.9, do not carry out any simple preventive maintenance action and at time 917.6 hours replace or carry a complete overhaul of the system so as to achieve a maximum availability of 0.9794. It is observed that as the improvement factor, $I \to 0$, the system becomes "good as new" after each simple preventive maintenance action and as the improvement factor, $I \to 1$, the system becomes "bad as old" after each preventive maintenance action. TABLE 3.5 REPLACEMENT TIMES FOR IMPROVEMENT FACTOR, I = 0.1 AND $R_{\rm 2P}$ = 8 HOURS, $R_{\rm 2C}$ = 48 HOURS, $R_{\rm 1P}$ = 1 HOUR, α = 3.0, μ = 1890 HOURS. | N | TIME (HOURS) | AVAILABILITY | |----|--------------|--------------| | 1 | 917.6 | 0.979421 | | 2 | 1743.4 | 0.982197 | | 3 | 2486.7 | 0.983305 | | 4 | 3155.6 | 0.983591 | | 5 | 3757.7 | 0.983585 | | 6 | 4299.5 | 0.983480 | | 7 | 4787.1 | 0.983344 | | 8 | 5226.0 | 0.983206 | | 9 | 5621.0 | 0.983075 | | 10 | 5976.5 | 0.982955 | | 11 | 6296.5 | 0.982848 | | 12 | 6584.4 | 0.982751 | | 18 | 6843.6 | 0.982664 | | 14 | 7076.8 | 0.982587 | | 15 | 7286.7 | 0.982518 | TABLE 3.6 REPLACEMENT TIMES FOR IMPROVEMENT FACTOR, I = 0.5 AND $R_{\rm 3P}$ = 8 HOURS, $R_{\rm 2C}$ = 48 HOURS, $R_{\rm 1P}$ = 1 HOUR, α = 3.0, μ = 1390 HOURS. | N | TIME (HOURS) | AVAILABILITY | |----|--------------|--------------| | 1 | 917.6 | 0.979421 | | 2 | 1376.4 | 0.980155 | | 3 | 1605.8 | 0.980074 | | 4 | 1720.5 | 0.979848 | | 5 | 1777.8 | 0.979644 | | 6 | 1806.5 | 0.979483 | | 7 | 1820.9 | 0.979358 | | 8 | 1828.0 | 0.979261 | | 9 | 1831.6 | 0.979184 | | 10 | 1833.4 | 0.979122 | | 11 | 1834.3 | 0.979071 | | 12 | 1834.7 | 0.979029 | | 13 | 1835.0 | 0.978994 | | 14 | 1835.1 | 0.978964 | | 15 | 1835.1 | 0.978938 | TABLE 3.7 REPLACEMENT TIMES FOR IMPROVEMENT FACTOR, I = 0.9 AND R_{RP} = 8 HOURS, R_{2C} = 48 HOURS, R_{1P} = 1 HOUR, α = 3.0, μ = 1890 HOURS. | N | TIME (HOURS) | AVAILABILITY | |----|--------------|--------------| | 1 | 917.6 | 0.979421 | | 2 | 1009.4 | 0.979042 | | 3 | 1018.5 | 0.978456 | | 4 | 1019.5 | 0.977955 | | 5 | 1019.5 | 0.977540 | | 6 | 1019.6 | 0.977193 | | 7 | 1019.6 | 0.976899 | | 8 | 1019.6 | 0.976646 | | 9 | 1019.6 | 0.976426 | | 10 | 1019.6 | 0.976123 | ## IV. POLICY II (MINIMAL REPAIR WITH AGE REPLACEMENT) As an alternative assume that the system consists of several components and the system fails when one of the components fail, that is components are connected in series. We shall assume the components have independent IFR distribution. Then the system lifetime is also IFR. (The IFR property is maintained under the formation of the series system). Preventive replacement is carried out when the system reaches the age t_p . Between the preventive maintenance, failures are repaired as quickly as possible (minimal repairs) either by replacing the failed component with a new one or repairing the failed part. We also assume that the system failure rate is not disturbed on completion of the minimal repair i.e. the failure rate is the same as before failure. If the failure occurs at time $t < t_p$ the failure rate of the system just after the minimal repair is h(t). Failures are detected immediately. This idea of minimal repair was first introduced by Barlow and it is described in [Ref. 7]. After that, many authors expanded on these ideas and formulated various models associated with minimal repairs; they used the expected cost rate as the measure of effectiveness. In this policy we will emphasize the availability of the system as our measure of effectiveness. However we will also formulate the expected cost rate models. Let $0 \le t$ be the system operating time since last replacement. Then the probability of a failure occurring in [t,t+dt] is h(t)dt where h(t) is the failure rate of the system. Let $N(t_p)$ = number of failures occurring in time $(0,t_p)$ When repairs are minimal, $\{N(t_p), t_p \ge 0\}$ is a Nonhomogeneous Poisson Process with intensity function $h(t_p)$. The probability that the system will experience n
failures in the interval $(0,t_{\scriptscriptstyle p})$ is given by $$P\{ N(t_p) = n \} = \frac{[m(t_p)]^n e^{-m(t_p)}}{n!}$$ (4.1) where $$m(t_p) = E[N(t_p)] = \int_0^{t_p} h(t)dt$$ (4.2) $m(t_p)$ is called the mean value function. # A. COST MODEL The age t, at which the operating system is replaced depends on the following factors: - Failure distribution (IFR). - · Costs of minimal repair and preventive replacement. - Downtime of minimal repair and preventive replacement. - Measure of effectiveness: - Minimize costs. - Maximize availability. We have assumed that there are no simple preventive maintenance actions. Let C_f be the mean cost of each minimal repair. C_p be the mean cost of preventive replacement. R_p be the mean time of preventive replacement. R, be the mean time of a minimal repair. and t_{p}^{*} be the planned replacement age. $$C_f > C_p$$ and $R_f > R_p$ Then, assuming that the cost of downtime is negligible, the total cost is given by $$C = \sum_{i=1}^{N(i,j)} C_{ji} + C_{p} \tag{4.3}$$ where C_n is the cost of the i-th minimal repair and the length of the cycle is given by $$L = t_p + R_p \tag{4.4}$$ By using equation (3.1) and assuming that the time for a minimal repair is very small compared to that of the length of a cycle, the expected cost rate function is given by $$C(t_p) = \frac{C_f \int_0^{t_p} h(t) dt + C_p}{t_p + R_p}$$ (4.5) and we wish to minimize the cost per unit time, so we set the derivative of equation (4.5) to 0 and we obtain $$h(t_p)[t_p + R_p] - \int_0^{t_p} h(t) dt = \frac{C_p}{C_f}$$ (4.6) Then the value of t_p^* that satisfies the above equation is the optimal replacement age. For a time to failure, T, following a Weibull distribution with shape parameter α and scale parameter λ the expected cost rate function is given as below $$C(t_p) = \frac{C_f \left(\lambda t_p\right)^{\alpha} + C_p}{t_p + R_p} \tag{4.7}$$ For given values of C_f , C_p , R_p , R_r and the parameters α and λ we can find the optimal values of t_p * that minimize the expected cost rate. Now let us take a case example with the data as follows, but first without preventive maintenance action: $$C_p = $25000$$ $C_f = 1000 $R_p = 8 \text{ hours}$ $R_f = 1 \text{ hour}$ $\alpha = 3.0$ $\lambda = 1/1390$ hours Figure 4.1 is a plot of the cost rate function as in equation (4.7) and the optimal value of t_p^* that minimizes the cost rate function is 3222 hours at a cost of \$11.60/hour. Figure 4.1 Plot of the Cost Rate Function. Table 4.1 shows the values of the cost rate for the replacement age t_p close to the optimal value. From Figure 4.1 it is observed that the curve is fairly flat near the optimal value thus giving some flexibility to the decision maker. TABLE 4.1 VALUES OF COST/HOUR FOR VARIOUS REPLACEMENT AGE. | Replacement Age
(hours) | Cost
(\$/hour) | |----------------------------|-------------------| | 3000.0 | 11.65 | | 3050.0 | 11.63 | | 3100.0 | 11.61 | | 3150.0 | 11.60 | | 3200.0 | 11.60 | | 3250.0 | 11.60 | | მ800.0 | 11.60 | | 3350.0 | 11.61 | | 3400.0 | 11.63 | | 3450.0 | 11.65 | | 3500.0 | 11.68 | Now suppose there are s identical components which operate and fail independently and have the same failure distributions with the same parameters. All of these components are replaced at time t_p at a cost of C_p . When each of the component fails it is replaced individually or undergoes minimal repair without affecting the system failure rate as a whole. Then the expected cost rate function becomes $$C(t_p) = \frac{s C_f \int_0^{t_p} h(t) dt + C_p}{t_p + R_p}$$ (4.8) Now let us imagine that we carry out a simple preventive maintenance action at some time t, and after N of these preventive maintenance actions are carried out we either replace the system or carry out a complete overhaul which on completion is like new. Any failures between the preventive replacement are treated as minimal failures and are repaired quickly in negligible downtime at a cost of C_f. The cost of each simple preventive maintenance action is C_{sp}. It is assumed that after each simple preventive maintenance action the system improves by a certain factor, so for simplicity we say that the system becomes 'younger'. Nakagawa [Ref. 16]. This means that if t is the time of a preventive maintenance action the failure rate on completion is h(t-x) where x is the amount of time by which the system has become 'younger'. However the failure rate after a minimal repair stays the same. The value of x can perhaps be determined from past historical records using performance measurements techniques such as condition monitoring by vibration analysis or some output parameter. However a methodology for characterizing the effective age reduction, x, remains to be developed. According to the above assumption the replacement age is Nt_p , and there are N-1 simple preventive maintenance actions. A cycle is completed at $(Nt_p + R_p)$ and the process probabilistically starts all over. f ---- minimal failure R_p expected time of preventive replacement t_i, i = 1,2,...,N-1 ---- simple preventive maintenance Nt, ---- preventive replacement (Note: At t_1 the age of the system is $(t_1 - x)$) The total expected costs, E[C], incurred in a cycle is given by $$E[C] = C_f \int_0^{t_p} h(t)dt + C_{\frac{m}{p}} + C_f \int_{t_p-x}^{t_p+(t_p-x)} h(t)dt + C_{\frac{m}{p}} + \dots + C_p \quad (4.9)$$ for $0 \le x \le t_0$ and this equation can be simplified to $$E[C] = C_f \sum_{i=0}^{N-1} \int_{(t_p-x)i}^{t_p+(t_p-x)i} h(i) dt + (N-1)C_{qp} + C_p$$ (4.10) for $0 \le x \le t_p$ and then the expected cost rate function, C(tp), is given by $$C(t_p) = \frac{E[C]}{E[L]}$$ where $E[L] = Nt_p + R_p$. For a time to failure, T, following a Weibull distribution with shape parameter α and scale parameter λ he expected cost rate function is given as follows $$C(t_p) = \frac{C_f \sum_{i=0}^{N-1} \int_{(t_p-x)i}^{t_p+(t_p-x)i} \alpha \lambda^{\alpha} t^{\alpha-1} dt + (N-1)C_{np} + C_p}{Nt_p + R_p}$$ (4.11) When $C_{sp} = 0$ and x = 0, that is there is no preventive maintenance action, then the above equation is the same as equation (4.7). Now we shall plan to carry out a preventive maintenance at some time t_p at a cost of C_{sp} = \$500.00. On completion of this simple preventive maintenance action, the age of the system becomes younger by some value x. When x = 0, it is observed that there is no improvement to the optimal planned replacement age but we have incurred an additional cost at \$11.75/hour instead of the original cost at \$11.60/hour. As x increases from 0, the optimal planned replacement age increases and also the cost rate reduces. This is for the case of carrying out only one preventive maintenance in between the planned replacement or overhaul age. We could carry on the same analysis incorporating more preventive maintenance actions and the results will give more improvement. However this greatly depends on the parameters such as the value of x and the cost of preventive maintenance assuming the other parameters remain fixed. In the real scenario as the system gets older there is more deterioration and on completion of each preventive maintenance action the value of x probably reduces over time; that is; it is some function of t, and there comes a stage at which preventive maintenance action will not improve the system any longer. For simplicity, however we assume that x is constant. It should be noted that there will be values of age for which (age - x) < 0, we therefore take the maximum $\{0, (age - x)\}$ as the age of the system on completion of a simple preventive maintenance action. The Figure 4.2 and Table 4.2 illustrate that simple preventive maintenance actions increases the optimal replacement age. Table 4.2 shows the time for a preventive replacement (TPR) and the time for a simple preventive maintenance (TPM) for various values of x. # B. AVAILABILITY MODEL Now let us take the availability as our measure of effectiveness. From earlier discussion Availability is given by $$A(t_p) = \frac{\text{Mean Life During A Cycle}}{\text{Total length of cycle}}$$ $$A(t_p) = \frac{t_p - R_f \int_0^{t_p} h(s) ds}{t_{-} + R_{-}}$$ (4.12) and we wish to maximize the availability function, so we set the derivative of equation (4.12) to 0 and we obtain Figure 4.2 Plot of the Cost Function with Preventive Replacement for Various Values of x. $C_{up} = 500.00 . TABLE 4.2 OPTIMAL PREVENTIVE REPLACEMENT AGE WITH PREVENTIVE MAINTENANCE FOR VARIOUS VALUES OF X. $C_{\rm sp} = \$500.00$. | x
(hours) | TPR (hours ± 1) | TPM (hours ± 0.5) | Cost
(\$/hour) | |--------------|-----------------|-------------------|-------------------| | 0 | 3244 | 1622 | 11.75 | | 100 | 3281 | 1641 | 11.48 | | 200 | 3320 | 1660 | 11.22 | | 500 | 3443 | 1722 | 10.49 | | 800 | 3573 | 1787 | 9.83 | | 1000 | 3667 | 1834 | 9.43 | $$h(t_p) [t_p + R_p] - \int_0^t h(t) dt = \frac{R_p}{R_p}$$ (4.13) Then the value of t_p* that satisfies the above equation is the optimal replacement age. For a time to failure, T, following a Weibull distribution with shape parameter α and scale parameter λ the availability function is given as follows $$A(t_p) = \frac{t_p - R_p(\lambda t_p)}{t_p + R_p}$$ (4.14) The availability function in equation (4.12) is an approximation because we do not take into account of the downtime during a minimal repair, which in reality is not entirely valid. In the equation we assume that the system can still fail when the system is down (we are integrating over $(0,t_p)$ and some of that is downtime). However, this approximation is quite accurate if the downtimes are small, as is likely to be true in practice. We can find an exact solution to equation (4.12) as follows: Let - A(t) = Probability the system is available at time t (age t) following the last replacement. - h(t) = failure rate at time t. $\mu(t)$ = repair rate at time t. For our case this is assumed to be
constant and denoted by μ . Then $\mu = R_r^{-1}$. (It should be noted that it may take longer to repair an older system) Then, $$A(t+dt) = A(t)\{1 - h(t)dt\} + \{1 - A(t)\}\mu(t)dt + o(dt)$$ (4.15) where o(dt) represents higher order terms which are = 0 From equation (4.15), arranging the terms we get $$\frac{A(t+dt) - A(t)}{dt} = -h(t) A(t) + \mu(t) \{1 - A(t)\}$$ (4.16) $$\frac{dA(t)}{dt} = -h(t) A(t) - \mu(t) A(t) + \mu(t) \qquad (4.17)$$ $$\frac{dA(t)}{dt} + \{h(t) + \mu(t)\} A(t) = \mu(t)$$ (4.18) $$\frac{d}{dt} \left\{ A(t) e^{\int_0^t \{h(t_1) + \mu(t_1)\} dt_1} \right\} = \mu(t) e^{\int_0^t \{h(t_1) + \mu(t_1)\} dt_1}$$ (4.19) $$\therefore A(t)e^{\int_0^t \{h(t_1) + \mu(t_1)\}dt_1} - A(0) = \int_0^t \mu(t_2)e^{\int_0^t \{h(t_1) + \mu(t_1)\}dt_1} dt_2$$ (4.20) $$A(t) = A(0)e^{-\int_0^t (h(t_1) + \mu(t_1))dt_1} + \int_0^t \mu(t_2)e^{-\int_{t_2}^t (h(t_1) + \mu(t_1))dt_1} dt_2$$ (4.21) For a time to failure, T, following a Weibull Distribution with shape parameter α and scale parameter λ , the failure rate h(t) is given by $$h(t) = \alpha \lambda^{\alpha} t^{\alpha-1} \qquad \alpha > 1, \lambda > 0, t \ge 0 \qquad (4.22)$$ then subtituting A(0) = 1 and , $\mu(t) = (R_f)^{-1}$; A(t) can be simplified as follows: $$A(t) = e^{-[(\lambda t)^{it} + \frac{t}{R_f}]} + \frac{1}{R_f} \int_0^t e^{-[(\lambda t)^{it} - (\lambda t_0)^{it} + \frac{t}{R_f} - \frac{t_0}{R_f}]} dt_2 \qquad (4.23)$$ But the integral $$\int_0^t e^{-[(\lambda t)^a - (\lambda t_2)^a + \frac{t}{R_f} - \frac{t_2}{R_f}]} dt_2$$ has no closed form solution. Therefore we have to evaluate it numerically. Using the same principle as that in [Ref. 17] the average availability over a cycle of length $t_p + R_p$ and hence in the long run is given by $$A(t_p) = \frac{1}{t_p + R_p} \int_0^{t_p} A(t) dt$$ (4.24) By taking the derivative of equation (4.19), we obtain $$\frac{dA(t_p)}{dt_p} = \frac{(t_p + R_p) A(t_p) - \int_0^{t_p} A(t) dt}{(t_p + R_p)^2}$$ (4.25) Setting $$\frac{d\mathbf{A}(\mathbf{t}_{p})}{d(\mathbf{t}_{p})} = 0, \text{ for } \mathbf{t}_{p}^{*} > 0 \text{ then } \mathbf{t}_{p}^{*} \text{ is a candidate for a time between the end of one preventive replacement and the beginning of the next}$$ and t_o^* is the value that satisfies the following equation $$A(t_p^*) = \frac{1}{t_p^* + R_p} \int_0^{t_p^*} A(t) dt \qquad (4.26)$$ To solve equation (4.24) the IMSL subroutine DQDAG was used to compute the integral in equation (4.23) for various values of t. So we obtained A(t) for various values of t and the graph of this function is shown in Figure 4.3. Then we used the IMSL subroutine DCSINT [Ref. 13] to compute the cubic spline interpolant to the set of data points obtained earlier (values of t and the corresponding values of A(t)). Finally we used the IMSL subroutine DCSITG [Ref. 13] to evaluate the integral of the cubic spline for various values of t_p . A brief description of the IMSL subroutines DCSINT and DCSITG are in Appendix D and E respectively. The values obtained by using this 'exact' method was compared with those values obtained using the approximation as in equation (4.12). These values are tabulated below. It is observed that the Figure 4.3 Plot of the Availability Function for Values of α = 3.0, μ = 1390, R_r = 8 hours, R_p = 8 hours. both the approximate and exact solutions are the same to four decimal places and the approximation gives an accurate solution. This is true for small values of $R_{\rm f}$ and as $R_{\rm f}$ is increased from 1.0 hour to 8 hours, both the approximation and the exact solutions are the same to two decimal places, as shown in Table 4.4. However the optimal replacement age are the same for both the cases. As $R_{\rm f}$ increases the accuracy of the approximation diminishes. Table 4.3 shows the values of availability for α = 3.0, μ = 1390, $R_{\rm f}$ = 17 hours, $R_{\rm p}$ = 8 hours. The optimal replacement age for the two methods and the maximum availability are: - approximate solution 2203 hours 0.994581 - exact solution 2208 hours 0.994589 It is observed that the approximation gives very accurate results. Table 4.4 shows the values of availability for α = 3.0, μ = 1390, R_r = 8 hours. The optimal replacement age for the two methods and the maximum availability are: - approximate solution 1099 hours 0.989201 - exact solution 1108 hours 0.989301 It is again observed that the approximation gives very accurate results. Table 4.5 shows the values of availability for α = 2.5, μ = 1390, R_f = 1 hour, R_p = 8 hours. The optimal replacement age for the two methods and the maximum availability are: | • | approximate solution | 2711 hours | 0.995104 | |---|----------------------|------------|----------| | - | approximate sorgion | 2(11 MOMP | O'GGGTAZ | • exact solution 2717 hours 0.995112 Once again it is observed that the approximation gives very accurate results. If the actual shape parameter was 2.5 and if we have estimated it to be 3.0, then we would have lost an availability of 0.000523 which can be considered negligible. Table 4.6 shows the values of availability for α = 3.5, μ = 1390, R_r = 1 hour, R_p = 8 hours. The optimal replacement age for the two methods and the maximum availability are: | | • | approximate | solution | 1935 hours | 0.994243 | |--|---|-------------|----------|------------|----------| |--|---|-------------|----------|------------|----------| • exact solution 1940 hours 0.994253 Once again it is observed that the approximation gives very accurate results. If the actual shape parameter was 2.5 and if we have estimated it to be 3.5, then we would have lost an availability of 0.000859 which again can be considered negligible. This shows that the shape parameter does not effect the availability drastically and a close estimate is sufficient. Table 4.7 shows the values of availability for α = 3.0, μ = 1350, $R_{\rm f}$ = 1 hour, $R_{\rm p}$ = 8 hours. The optimal replacement age for the two methods and the maximum availability are: | • | approximate solution | 2140 hours | 0.994421 | |---|----------------------|------------|----------| | • | approximate solution | Z140 nours | U.554421 | • exact solution 2145 hours 0.994430 It is observed that the approximation gives very accurate results. If the actual scale parameter was 1390 and if we have estimated it to be 1350, then we would have lost an availability of 0.000159 which again can be considered negligible. Table 4.8 shows the values of availability for α = 3.0, μ = 1450, R_f = 1 hour, R_p = 8 hours. The optimal replacement age for the two methods and the maximum availability are: | • | approximate | solution | 2298 hours | 0.994805 | |---|-------------|----------|-------------------|----------| |---|-------------|----------|-------------------|----------| • exact solution 2302 hours 0.994812 It is observed that the approximation gives very accurate results. If the actual scale parameter was 1450 and if we have estimated it to be 1350, then we would have lost an availability of 0.000382 which again can be considered negligible. This shows that the scale parameter does not effect the availability drastically and a close estimate is sufficient. TABLE 4.8 COMPARISON OF AVAILABILITY FOR VALUES OF α = 8.0, μ = 1890, R_r = 1 HOUR, R_p = 8 HOURS. | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 1200.0 | 0.992845 | 0.992847 | | 1300.0 | 0.993258 | 0.993261 | | 1400.0 | 0.993593 | 0.993595 | | 1500.0 | 0.993862 | 0.993865 | | 1600.0 | 0.994076 | 0.994080 | | 1700.0 | 0.994245 | 0.994249 | | 1800.0 | 0.994374 | 0.994379 | | 1900.0 | 0.994469 | 0.994474 | | 2000.0 | 0.994532 | 0.994539 | | 2100.0 | 0.994569 | 0.994576 | | 2200.0 | 0.994581 | 0.994589 | | 2300.0 | 0.994571 | 0.994580 | | 2400.0 | 0.994540 | 0.994551 | | 2500.0 | 0.994490 | 0.994503 | | 2600.0 | 0.994423 | 0.994437 | TABLE 4.4 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1390, R_r = 8 HOURS, R_r = 8 HOURS. | Replacement
Age (hours) | Approximate Availability | Exact
Availability | |----------------------------|--------------------------|-----------------------| | 800.0 | 0.988211 | 0.988273 | | 900.0 | 0.988798 | 0.988870 | | 1000.0 | 0.989108 | 0.989193 | | 1100.0 | 0.989201 | 0.989300 | | 1200.0 | 0.989116 | 0.989232 | | 1300.0 | 0.988880 | 0.989014 | | 1400.0 | 0.988513 | 0.988669 | | 1500.0 | 0.988028 | 0.988210 | | 1600.0 | 0.987437 | 0.987648 | | 1700.0 | 0.986748 | 0.986993 | | 1800.0 | 0.985967 | 0.986252 | | 2000.0 | 0.984148 | 0.984530 | | 2200.0 | 0.982012 | 0.982519 | | 2400.0 | 0.979577 | 0.980244 | | 2600.0 | 0.976857 | 0.977724 | TABLE 4.5 COMPARISON OF AVAILABILITY FOR VALUES OF α = 2.5, μ = 1890, $R_{\rm r}$ = 1 HOUR, $R_{\rm p}$ = 8 HOURS. | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 2000.0 | 0.994779 | 0.994783 | | 2100.0 | 0.994874 | 0.994878 | | 2200.0 | 0.994949 | 0.994954 | | 2300.0 | 0.995008 | 0.995013 | | 2400.0 | 0.995051 | 0.995057 | | 2500.0 | 0.995080 | 0.995087 | | 2600.0 | 0.995098 | 0.995105 | | 2700.0 | 0.995104 | 0.995112 | | 2800.0 | 0.995100 | 0.995108 | | 2900.0 | 0.995087 | 0.995096 | | 3000.0 | 0.995065 | 0.995075 | | 3100.0 | 0.995036 | 0.995047 | | 3200.0 | 0.995000 | 0.995011 | | 3300.0 | 0.994956 | 0.994969 | | 3400.0 | 0.994907 | 0.994921 | TABLE 4.6 COMPARISON OF AVAILABILITY FOR VALUES OF α = 8.5, μ = 1890, R_r = 1 HOUR, R_r = 8 HOURS. | Replacement Age (hours) | Approximate
Availability | Exact
Availability | |-------------------------|-----------------------------|-----------------------| | 1200.0 | 0.992883 | 0.992885 | | 1300.0 | 0.993279 | 0.993281 | | 1400.0 | 0.993590 | 0.993593 | | 1500.0 | 0.993829
 0.993833 | | 1600.0 | 0.994007 | 0.994012 | | 1700.0 | 0.994132 | 0.994137 | | 1800.0 | 0.994208 | 0.994215 | | 1900.0 | 0.994242 | 0.994250 | | 2000.0 | 0.994236 | 0.994246 | | 2100.0 | 0.994194 | 0.994206 | | 2200.0 | 0.994118 | 0.994132 | | 2300.0 | 0.994009 | 0.994026 | | 2400.0 | 0.993869 | 0.993889 | | 2500.0 | 0.993699 | 0.993723 | | 2600.0 | 0.993501 | 0.993529 | TABLE 4.7 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1350, R_r = 1 HOUR, R_p = 8 HOURS. | Replacement Age (hours) | Approximate
Availability | Exact
Availability | |-------------------------|-----------------------------|-----------------------| | 1300.0 | 0.993201 | 0.993204 | | 1400.0 | 0.993526 | 0.993529 | | 1500.0 | 0.993785 | 0.993789 | | 1600.0 | 0.993990 | 0.993993 | | 1700.0 | 0.994147 | 0.994152 | | 1800.0 | 0.994264 | 0.994269 | | 1900.0 | 0.994346 0.994352 | | | 2000.0 | 0.994397 | 0.994404 | | 2100.0 | 0.994419 | 0.994428 | | 2200.0 | 0.994417 | 0.994426 | | 2300.0 | 0.994391 | 0.994402 | | 2400.0 | 0.994344 | 0.994357 | | 2500.0 | 0.994278 | 0.994293 | | 2600.0 | 0.994193 | 0.994210 | | 2700.0 | 0.994092 | 0.994110 | TABLE 4.8 COMPARISON OF AVAILABILITY FOR VALUES OF α = 8.0, μ = 1450, $R_{\rm F}$ = 1 HOUR, $R_{\rm P}$ = 8 HOURS. | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 1500.0 | 0.993961 | 0.993963 | | 1600.0 | 0.994189 | 0.994192 | | 1700.0 | 0.994373 | 0.994376 | | 1800.0 | 0.994517 | 0.994521 | | 1900.0 | 0.994628 | 0.994632 | | 2000.0 | 0.994709 | 0.994714 | | 2100.0 | 0.994764 | 0.994770 | | 2200.0 | 0.994795 | 0.994802 | | 2300.0 | 0.994805 | 0.994812 | | 2400.0 | 0.994795 | 0.994803 | | 2500.0 | 0.994767 | 0.994777 | | 2600.0 | 0.994722 | 0.994733 | | 2700.0 | 0.994662 | 0.994674 | | 2800.0 | 0.994587 | 0.994601 | | 2900.0 | 0.994498 | 0.994514 | # V. POLICY III (MINIMAL REPAIR / FAILURE REPLACEMENT / PREVENTIVE REPLACEMENT) POLICY II assumes that each time a failure occurs it can be repaired and the system is restored to an operational state without changing the failure rate of the system as a whole. Now we shall be more realistic and consider the possibility of a major failure before the planned age replacement time t_p^* , and that failure is rectified by a replacement. (Here again a replacement may be an overhaul which is assumed to return the system to a state as good as new). So when the system is running, two types of failures are possible: - Type I failure, denoted by 1C. This failure is corrected by minimal repair; if the Type I failure occurs at age t, the failure rate just after correction is h(t). This type of failure is usually repaired at sea by the ship's staff using the support elements onboard. - Type II failure denoted by 2C. This failure is remedied by effective system replacement; the Type II failure is followed by overhaul, after which the failure rate is h(0). This type of failure is beyond the ship's staff capability either due to lack of expertise or unavailability of the required support elements, and the ship has to return to base to effect repair either by major overhaul or replacement. The failures are detected immediately. It is assumed that the costs and downtime for simple preventive maintenance actions are negligible. First let us assume the time to some type of failure, T, has an IFR distribution F(t) with a failure rate denoted by h(t); $0 \le t$ is the system operating time since last overhaul. Let Y be the time of a type 2C failure having the distribution function G(t). Let p_1 be the probability of Type 1C failure and p_2 be the probability of Type 2C failure (p_1 and p_2 could dependent on time); $p_1 + p_2 = 1.0$ Now let N(t) denote the number of Type 1C failures that occurs in time t, where t is measured from a moment of replacement or overhaul. By the assumption, the expected number of Type 1C failures in time t, m(t) = E[N(t)], satisfies a simple differential equation obtained as follows: $m(t+dt) = m(t) \{1 - p_1h(t)dt\} + \{m(t)+1\}p_1h(t)dt + o(dt)$ (5.1) where o(dt) represents higher order terms which are = 0 rearranging the terms we get $$\frac{dm(t)}{dt} = p_1h(t) \tag{5.2}$$ and therefore $$m(t) = p_1 \int_0^t h(t_1) dt_1$$ (5.3) provided minimal repair correction times are assumed to be negligible enough so that the expected downtime from that source is close to $R_{1C} \cdot m(t)$, where R_{1C} is the mean time of a minimal repair. Let T be the time to a failure (either Type 1C or 2C) with the failure rate h(t) Then the failure rate of Type I failure = $p_1h(t)$ at age t and the failure rate of Type II failure = $p_2h(t)$ at age t. Since $$[1 - F(t)] = e^{-\int_0^t h(t) dt}$$ (5.4) and $$[1 -G(t)] = e^{-\int_0^t p_2 \ h(t) \ dt}$$ $$= \left\{e^{-\int_0^t h(t) \ dt}\right\}^{p_2}$$ $$\therefore [1 - G(t)] = [1 - F(t)]^{p_2}$$ (5.5) From equation (5.5), it can be seen that if $p_2 = 1$, then the distribution of any type of failure is the same as the distribution of a Type 2C failure and this implies that each failure is a major failure and it requires a replacement / overhaul action and this is the case as in Policy I (Age Replacement) as mentioned in Chapter III. For $p_2 = 0$, this implies that the probability of a major failure, i.e Type 2C is 0 and each failure is a minimal failure and the failure is removed by minimal repair and this is the case as in Policy II (Minimal Repair and Preventive Replacement) as mentioned in Chapter IV. For the case when $0 < p_2 < 1$, then a failure could be either - Type 1C - Type 2C This is Policy III, which is the general case and will be discussed in this chapter. This idea of two types of failure has been studied by Beichelt and Fisher [Ref. 18]. They derived the Reliability functions for calculating the expected long run cost rate for a generalised age-replacement policy. They assumed that maintenance actions take only negligible times which in reality is not true, especially when a major failure occurs at sea. Besides that, in the military environment we are often interested in the availability of the system as our measure of effectiveness so in this policy we will expand the cost rate model, but also, and more importantly, formulate a model to maximize the availability of the system subjected to two types of failures. ### A. COST MODEL The age t_p at which the operating system is replaced or overhauled depends on the following factors: - Failure distribution (IFR). - · Costs of minimal repair, preventive replacement and failure replacement. - Downtime of preventve replacement and failure replacement. - Measure of effectiveness: - Minimize costs. - Maximize availability. It is assumed that the downtime of a minimal repair is negligible. Let C_{1C} be the cost of a minimal repair. C_{2C} be the cost of a failure replacement. C_{2P} be the cost of a preventive replacement. $R_{\rm 1C}$ be the mean time of a minimal repair (Type 1C failure). R_{2C} be the mean time of a failure replacement (Type 2C failure). R_{2P} be the mean time of a preventive replacement. t_p , be the planned replacement age. $N(t_p)$ be the number of minimal repairs in interval $(0,t_p)$. - y be the observed time from system replacement until the next Type 2C failure. - N(y) be the number of minimal repairs in the period (0,y), where y is the time until Type 2C failure. $$R_{2c} > R_{2p} > R_{1c}$$ and $C_{2c} > C_{2p} > C_{1c}$ A replacement takes place either at time t, or when there is a Type 2C failure. ### 1. Case 1 #### 2. Case 2 A cycle is completed each time a replacement takes place and the costs C incurred in a cycle is given by the total costs of minimal repairs and the cost of either a preventive replacement or a failure replacement. This is given by the following: $$C = \begin{cases} C_{1c} [N(t_p) | Y > t_p] + C_{2c} & w.p. 1 - G(y) \\ C_{1c} [N(y) | Y \le t_p] + C_{2p} & w.p. G(y) \end{cases}$$ (5.6) In order to find the total costs of minimal repairs, we ought to know the expected number of minimal repairs and this is given below for both the two cases: For case 1, $Y > t_p$ $$E[N(t_p) \mid Y > t_p] = \int_0^{t_p} p_1 h(t) dt$$ (5.7) For case 2, $Y \le t_{p}$ Let N(y) = n, then $$E[N(y) \mid Y \le t_p] = \sum_{n=0}^{n} n P[N(y)=n \mid Y \le t_p]$$ $$= \sum_{n=0}^{n} \frac{n P[N(y)=n, Y \le t_p]}{P[Y \le t_n]}$$ (5.8) thus $$E[N(y) \mid Y \leq t_p] - \frac{1}{G(t_s)} \int_0^{t_p} \left[\int_0^t p_1 \ h(s) \ ds \right] g(t) \ dt \qquad (5.9)$$ Then $$E[C] = [(C_{1C} E\{N(t_p) \mid Y > t_p\}) + C_{2P}][1 - G(t_p)] + [(C_{1C} E\{N(y) \mid Y \le t_p\}) + C_{2C}][G(t_p)]$$ (5.10) The length of the cycle, L, depends on the time of a Type 2C failure and is given by: Then the expected length of the cycle, E[L], is $$E[L] = R_{2p}[1 - G(t_p)] + R_{2c}[G(t_p)] + M(t_p)$$ (5.12) where $M(t_p)$ is the mean age of the system at replacement / overhaul and is given by $$M(t_p) = \int_0^{t_p} t \ g(t) \ dt + t_p [1 - G(t_p)]$$ (5.13) which can be simplified to $$M(t_p) = \int_0^{t_p} [1 - G(t)] dt$$ (5.14) From equation (3.1), $$C(t_p) = \frac{E[C]}{E[L]}$$ Then the optimal value of t_p^* is the value that minimizes the cost rate function $C(t_p)$ and this can be found by graphical or numerical analysis. [Ref. 16] highlights that an finite optimal interval t_p^* exists if h(t) is monotone increasing function and C > 0 where C is given by $$C = \frac{C_{1c}}{(C_{1c} - C_{1c} - C_{1c})}$$ ## 3. Weibull Example For a time to failure, T, following a Weibull distribution with shape parameter α and scale parameter λ the expected total cost in a cycle, E[C], is given as follows: $$E[C] = e^{-p_2(\lambda t_p)^{\alpha}} \{ C_{1C} p_1 (\lambda t_p)^{\alpha} + C_{2P} - C_{2C} \} + C_{2C}$$ $$C_{1C} p_1 p_2 \alpha \lambda^{2\alpha} \int_0^{t_p} t^{2\alpha - 1} e^{-p_2(\lambda t)^{\alpha}} dt$$ (5.15) $$\int_0^{t_p} t^{2\alpha - 1} e^{-p_2(\lambda t)^{\alpha}} dt$$ has no
closed form solution and the IMSL subroutine DQDAG was used to solve it numerically. The length of the cycle is given by $$E[L] = R_{2p} \{ e^{-p_2(\lambda t_p)^a} \} + R_{2C} \{ 1 - e^{-p_2(\lambda t_p)^a} \} + \int_0^{t_p} e^{-p_2(\lambda t_p)^a} dt \qquad (5.16)$$ ## 4. Numerical Illustration The integral Now let us consider an example with these data: assuming that the downtime for a minimal repair is negligible: $$C_{2P} = $25,000$$ $$C_{2C} = $37,500$$ $$C_{1C} = $1,000$$ $$R_{2P} = 8 \text{ hours}$$ $$R_{2C} = 16 \text{ hours}$$ $$R_{10} = 1 \text{ hour}$$ $$\alpha = 3.0$$ $$\lambda = 1/1390 \text{ hours}$$ $$p_1 = 0.6$$ $$p_2 = 0.4$$ Figure 5.1 shows the plot of the expected cost rate function. It is observed that the curve is fairly flat near the optimal point thus giving flexibility to the decision maker. The optimal replacement age is $t_p = 1888.64$ hours at a cost of \$22.03 per hour. In a real situation p₂ is a function of age and it usually increases with age i.e. as the system ages the probability of a major failure approaches 1.0. For our case we have taken the probability to be constant and this again is to simplify our computation. Figure 5.1 Plot of the Cost Rate Function. TABLE 5.1 VALUES OF COST/HOUR FOR VARIOUS REPLACEMENT AGE. | Replacement age t _p ' (hours) | Cost
(\$ / hour) | |--|---------------------| | 1000.0 | 27.67 | | 1100.0 | 26.01 | | 1200.0 | 24.76 | | 1300.0 | 23.83 | | 1400.0 | 23.15 | | 1500.0 | 22.67 | | 1600.0 | 22.35 | | 1700.0 | 22.15 | | 1800.0 | 22.06 | | 1900.0 | 22.03 | | 2000.0 | 22.06 | | 2100.0 | 22.13 | | 2200.0 | 22.22 | | 2300.0 | 22.32 | | 2400.0 | 22.42 | | 2500.0 | 22.52 | ## B. AVAILABILITY MODEL Now let us take the (Point) Availability as our measure of effectiveness. When the ship is at sea there are usually two types of failures; failures which can be rectified onboard, each of which individually does not effect the availability of the system drastically, and other failures which are not repairable onboard so the ship has to return to port to effect repairs; this causes the availability to be more severely degraded. First we shall assume that the downtime for a minimal repair is negligible. Then using the equation (3.8), the availability function is given by $$A(t_p) = \frac{M(t_p)}{R_{2p} \left[1 - G(t_p)\right] + R_{2C} \left[G(t_p)\right] + M(t_p)}$$ (5.17) where $M(t_p)$ is the mean operational time in a cycle and it is given by $$M(t_p) = \int_0^{t_p} [1 - G(t)] dt$$ (5.18) and this is similar to the availability function in Policy I in Chapter III. Again the availability function in equation (5.17) is an approximation because we do not take into account the downtime during a minimal repair, which in reality is not faithful to reality, but should be reasonably accurate. If we do take the downtime of the minimal repair into account we can obtain an exact solution as follows: Using the same principle as in equation (4.15), Let Y = Time of a Major Failure { 1 if the system is up at time t $X(t) = \{$ $\{0 \text{ if the system is down at time } t\}$ $\beta = P\{Failure is Type 1C\}$ $$a_1(t) = P{Y > t, X(t) = 1}$$ $$a_0(t) = P\{Y > t, X(t) = 0\}$$ $$a_1(t) + a_0(t) = P\{Y > t\} = 1 - G(t)$$ $$Z(t) = \begin{cases} X(t) & \text{if } Y > t \\ \{ 0 & \text{if } Y \le t \end{cases}$$ h(t) = the failure rate of Type 1C failure, which is $p_1h(t)$ $\mu(t)$ = the repair rate of Type 1C failure, and for the Exponential distribution, $\mu(t) = R_{1C}^{-1}$ Now, $$a_1(t+dt) = a_1(t)\{1 - h(t)dt\} + a_0(t)\mu(t)dt + o(dt)$$ (5.19) $$a_0(t+dt) = a_0(t)\{1 - \mu(t)dt\} + a_1(t)h(t)dt + o(dt)$$ (5.20) Initial conditions: $a_1(0) = 1$; $a_0(0) = 0$ Equation (5.19) becomes $$\frac{d(a_1)}{dt} = -h(t)a_1(t) + a_0(t)\mu(t)$$ (5.21) $$\frac{d(a_0)}{dt} = -\mu(t)a_0(t) + a_1(t)h(t)\beta$$ (5.22) Since $a_0(t) = \{1 - G(t)\} - a_1(t)$, Equation (5.21) becomes $$\frac{d(a_1)}{dt} = -h(t)a_1(t) + \mu(t)\{[1 - G(t)] - a_1(t)\}$$ (5.28) which can be simplified to $$\frac{d(a_1)}{dt} = -\{h(t) + \mu(t)\}a_1(t) + \mu(t)\{1 - G(t)\}$$ (5.24) The equation, $$\frac{d(a_1)}{dt} + \{h(t) + \mu(t)\} a_1(t) = 0 ; with a_1(0) = 1$$ has the solution $$a_1(t) = EXP\{-E(t)\}$$ where $$E(t) = \int_0^t \{h(s) + \mu(s)\} ds$$ Therefore the equation (5.24) has the solution $$a_1(t) = e^{-E(t)} [1 + \int_0^t {\{\mu(s) \{1 - G(s)\} e^{-E(s)} ds\}}$$ (5.25) and equation (5.25) can now be written as $$p_1(t) = e^{-\int_0^t \{h(t_1) + \mu(t_1)\} dt_1} + \int_0^t \mu(t_2) \{1 - G(t_2)\} e^{-\int_{t_2}^t \{h(t_1) + \mu(t_1)\} dt_1} dt_2$$ (5.26) and for the Weibull distribution with shape parameter α and scale parameter λ , and substituting the values for h(t) and $\mu(t)$ in equation (5.26), the probability that the system is up at time t is given by $$p_{1}(t) = e^{-[p_{1}(\lambda t)^{\alpha} + \frac{t}{R_{1C}}]} + \frac{1}{R_{1C}} \int_{0}^{t} e^{-[p_{1}(\lambda t)^{\alpha} - p_{1}(\lambda t_{2})^{\alpha} + p_{2}(\lambda t_{2})^{\alpha} + \frac{t}{R_{1C}} - \frac{t_{2}}{R_{1C}}]} dt_{2}$$ (5.27) But the integral $$\int_0^t e^{-[p_1(\lambda t)^n - p_1(\lambda t_2)^n + \frac{t}{R_{1C}} - \frac{t_2}{R_{1C}}]} dt_2$$ has no closed-form expression in terms of elementary tabulated functions. Therefore we have to evaluate it numerically. Since the length of the cycle, L is $$L = \{ R_{2p} + t_{p} & Y > t_{p} \\ L = \{ R_{20} + Y & Y \le t_{p} \}$$ then using the same principle as that used in [Ref. 16] the average availability over a cycle of length L and hence in the long run is given by $$A(t_p) = \frac{\int_0^{t_p} a_1(t) dt}{Expected length of a Cycle}$$ (5.28) But the Expected length of a cycle is given by equation (5.12). Therefore the Availability, $A(t_p)$, is given by $$A(t_p) = \frac{\int_0^{t_p} a_1(t) dt}{R_{2p}\{1 - G(t_p)\} + R_{2C}\{G(t_p)\} + \int_0^{t_p} 1 - G(t_p) dt}$$ (5.29) To study the above expression the IMSL subroutine DQDAG was used to compute the Availability function $a_1(t)$ for various values of t. Then we used the IMSL subroutine DCSINT [Ref. 13] to compute cubic spline interpolant to the set of data points obtained earlier (values of t and the corresponding values of $a_1(t)$). Finally we used the IMSL subroutine DCSITG [Ref. 13] to evaluate the integral of the cubic spline for various values of the replacement age t_p . From this we can compute the optimal replacement age t_p and the maximum availability. The values obtained by using this 'exact' solution was compared with the approximation as in equation (5.17). These values are tabulated below. It is observed that both the approximate and exact solutions are the same to three decimal places, and the approximation gives an accurate solution. However this is true for small values of R_{10} and R_{20} . As the values of R_{10} and R_{20} are increased the accuracy of the present approximation method degrades. Table 5.2 shows the values of availability for α = 3.0, μ = 1390, R_{1C} = 1 hr, R_{2C} = 16 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: | • approximate solution 1528 hours 0.991715 | • | approximate | solution | 1528 hours | 0.991715 | |--|---|-------------|----------|------------|----------| |--|---|-------------|----------|------------|----------| If we use the approximate solution as our reference for the replacement action, the exact availability is 0.991565, which is extremely close to the exact solution, and much more easily obtained. Table 5.3 shows the values of availability for α = 3.0, μ = 1390. R_{1C} = 8 hr, R_{2C} = 24 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: | • ap | proximate | solution | 1201 hours | 0.989796 | |------|-----------|----------|------------|----------| |------|-----------|----------|------------|----------| If we use the approximate solution as our reference for the replacement action, the exact availability is 0.989015 which is extremely close to the exact solution. Table 5.4 shows the values of availability for α = 3.0, μ = 1390, R_{1C} = 8 hr, R_{2C} = 72 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: | • | approximate solution | 752 hours | 0.984143 | |---|----------------------|-----------|----------| |---|----------------------|-----------|----------| If we use the approximate solution as our reference for the replacement action, the exact availability is 0.983827 which is very close to the exact solution. Table 5.5 shows the values of availability for α = 3.5, μ = 1390, R_{1C} = 8 hr, R_{2C} = 24 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: • approximate solution 1147 hours 0.990119 • exact solution 1076 hours 0.989519 If we use the approximate solution as our reference for the replacement action, the exact availability is 0.989471 which is again very close to the exact solution. Table 5.6 shows the values of availability for α = 2.5, μ = 1390, R_{1C} = 8 hr, R_{2C} = 24 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: • approximate solution 1317 hours 0.989493 • exact solution 1200 hours 0.988594 If we use the approximate solution as our reference for the replacement action, the exact availability is 0.988535 which is once again very close to the exact solution. From the above results we can conclude that the approximate solution is a good approximation for planning the replacement or overhaul actions of a system in order to maximize the availability of the system. From our earlier discussion we found that the availability is sensitive to the shape parameter α ; Figure 5.2 shows the availability (exact solution) for various values of alpha. If the
shape parameter α was in fact 3.5 and in our estimation we used $\alpha = 2.5$, then we would have lost an availability of 0.000626, which is extremely small. This shows that the parameters need not be estimated very accurately to achieve good results. Figure 5.2 shows that for low values of alpha such as 2.5, the availability function is rather flat and there is more flexibility in determining the replacement age that is, the replacement interval at 1200 hours or 1500 hours gives about the same availability on the long run. However this is not true for higher values of alpha such as 3.5 where the availability function falls quite rapidly on both sides of the optimal replacement age t_p . At the availability of about 0.9883, the replacement age is 1475 hours and it is insensitive to the value of alpha. Now we shall also look at the effects of the scale parameter λ on the availability. Table 5.7 shows the values of availability for α = 3.0, μ = 1350, R_{1C} = 8 hr, R_{2C} = 24 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: - approximate solution 1167 hours 0.989496 - exact solution 1081 hours 0.988750 Figure 5.2 The Plot of 'Exact' Availability for Various Values of the Shape Parameter Alpha. If we use the approximate solution as our reference for the replacement action, the exact availability is 0.988693 which is very close to the exact solution. Now if the actual scale parameter was 1390 hours and it was estimated to be 1350 hours, then we would have lost an availability of 0.00032 which can be considered very small. Table 5.8 shows the values of availability for α = 3.0, μ = 1450, R_{1C} = 8 hr, R_{2C} = 24 hrs, R_{2P} = 8 hrs. The optimal replacement age for the two methods and the maximum availability are: TABLE 5.2 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1390, R_{1C} = 1 HR, R_{2C} = 16 HRS, R_{2P} = 8 HRS | Replacement
Age (hours) | Approximate
Availability | Exact
Availability | |----------------------------|-----------------------------|-----------------------| | 1320.0 | 0.991592 | 0.991474 | | 1344.0 | 0.991621 | 0.991499 | | 1368.0 | 0.991646 | 0.991520 | | 1392.0 | 0.991666 | 0.991537 | | 1416.0 | 0.991683 | 0.991549 | | 1440.0 | 0.991695 | 0.991559 | | 1464.0 | 0.991705 | 0.991564 | | 1488.0 | 0.991711 | 0.991567 | | 1512.0 | 0.991715 | 0.991566 | | 1536.0 | 0.991715 | 0.991563 | | 1560.0 | 0.991713 | 0.991557 | | 1584.0 | 0.991709 | 0.991549 | | 1608.0 | 0.991702 | 0.991538 | | 1632.0 | 0.991693 | 0.991525 | | 1656.0 | 0.991682 | 0.991511 | TABLE 5.8 COMPARISON OF AVAILABILITY FOR VALUES OF α = 8.0, μ = 1890, R_{1C} = 8 HRS, R_{2C} = 24 HRS, R_{2P} = 8 HRS | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 1018.0 | 0.989570 | 0.988997 | | 1042.0 | 0.989629 | 0.989030 | | 1066.0 | 0.989678 | 0.989053 | | 1090.0 | 0.989718 | 0.989066 | | 1114.0 | 0.989749 | 0.989070 | | 1138.0 | 0.989772 | 0.989065 | | 1162.0 | 0.989787 | 0.989052 | | 1186.0 | 0.989794 | 0.989032 | | 1210.0 | 0.989795 | 0.989004 | | 1234.0 | 0.989789 | 0.988970 | | 1258.0 | 0.989778 | 0.988929 | | 1282.0 | 0.989760 | 0.988882 | | 1306.0 | 0.989737 | 0.988830 | | 1330.0 | 0.989709 | 0.988773 | | 1354.0 | 0.989677 | 0.988710 | TABLE 5.4 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1890, R_{10} = 8 HRS, R_{10} = 72 HRS, R_{2P} = 8 HRS | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 520.0 | 0.982290 | 0.982140 | | 544.0 | 0.982706 | 0.982542 | | 568.0 | 0.983057 | 0.982877 | | 592.0 | 0.983349 | 0.983154 | | 616.0 | 0.983588 | 0.983376 | | 640.0 | 0.983779 | 0.983550 | | 664.0 | 0.983926 | 0.983680 | | 688.0 | 0.984033 | 0.983768 | | 712.0 | 0.984102 | 0.983819 | | 736.0 | 0.984138 | 0.983835 | | 760.0 | 0.984141 | 0.983818 | | 784.0 | 0.984115 | 0.983772 | | 808.0 | 0.984061 | 0.983697 | | 832.0 | 0.983981 | 0.983596 | | 856.0 | 0.983877 | 0.983470 | TABLE 5.5 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.5, μ = 1390, R_{1C} = 8 HRS, R_{2C} = 24 HRS, R_{2P} = 8 HRS | Replacement Age (hours) | Approximate
Availability | Exact
Availability | |-------------------------|-----------------------------|-----------------------| | 944.0 | 0.989738 | 0.989330 | | 968.0 | 0.989828 | 0.989394 | | 992.0 | 0.989905 | 0.989445 | | 1016.0 | 0.989969 | 0.989482 | | 1040.0 | 0.990021 | 0.989506 | | 1064.0 | 0.990061 | 0.989517 | | 1088.0 | 0.990091 | 0.989517 | | 1112.0 | 0.990110 | 0.989506 | | 1136.0 | 0.990119 | 0.989484 | | 1160.0 | 0.990119 | 0.989452 | | 1184.0 | 0.990110 | 0.989411 | | 1208.0 | 0.990092 | 0.989361 | | 1232.0 | 0.990067 | 0.989302 | | 1256.0 | 0.990034 | 0.989235 | | 1280.0 | 0.989994 | 0.989160 | TABLE 5.6 COMPARISON OF AVAILABILITY FOR VALUES OF α = 2.5, μ = 1390, R_{1C} = 8 HRS, R_{2C} = 24 HRS, R_{2P} = 8 HRS | Replacement
Age (hours) | Approximate
Availability | Exact
Availability | |----------------------------|-----------------------------|-----------------------| | 1120.0 | 0.989330 | 0.988561 | | 1144.0 | 0.989370 | 0.988579 | | 1168.0 | 0.989404 | 0.988589 | | 1192.0 | 0.989431 | 0.988594 | | 1216.0 | 0.989454 | 0.988593 | | 1240.0 | 0.989471 | 0.988587 | | 1264.0 | 0.989482 | 0.988576 | | 1288.0 | 0.989490 | 0.988560 | | 1312.0 | 0.989493 | 0.988540 | | 1336.0 | 0.989492 | 0.988515 | | 1360.0 | 0.989487 | 0.988487 | | 1384.0 | 0.989478 | 0.988456 | | 1408.0 | 0.989466 | 0.988421 | | 1432.0 | 0.989451 | 0.988383 | | 1456.0 | 0.989433 | 0.988342 | TABLE 5.7 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1350, R_{1C} = 8 HRS, R_{2C} = 24 HRS, R_{2P} = 8 HRS | Replacement Age (hours) | Approximate Availability | Exact
Availability | |-------------------------|--------------------------|-----------------------| | 948.0 | 0.989132 | 0.988588 | | 972.0 | 0.989214 | 0.988643 | | 996.0 | 0.989284 | 0.988687 | | 1020.0 | 0.989343 | 0.988718 | | 1044.0 | 0.989392 | 0.988738 | | 1068.0 | 0.989430 | 0.982748 | | 1092.0 | 0.989459 | 0.988749 | | 1116.0 | 0.989480 | 0.988740 | | 1140.0 | 0.989492 | 0.988722 | | 1164.0 | 0.989496 | 0.988697 | | 1188.0 | 0.989494 | 0.988664 | | 1212.0 | 0.989484 | 0.988623 | | 1236.0 | 0.989468 | 0.988577 | | 1260,0 | 0.989446 | 0.988523 | | 1284.0 | 0.989418 | 0.988464 | TABLE 5.8 COMPARISON OF AVAILABILITY FOR VALUES OF α = 3.0, μ = 1450, R_{1C} = 8 HRS, R_{2C} = 24 HRS, R_{2P} = 8 HRS. | Replacement Age (hours) | Approximate
Availability | Exact
Availability | |-------------------------|-----------------------------|-----------------------| | 1000.0 | 0.989812 | 0.989322 | | 1024.0 | 0.989892 | 0.989379 | | 1048.0 | 0.989961 | 0.989425 | | 1072.0 | 0.990021 | 0.989461 | | 1096.0 | 0.990072 | 0.989488 | | 1120.0 | 0.990114 | 0.989506 | | 1144.0 | 0.990148 | 0.989515 | | 1168.0 | 0.990175 | 0.989516 | | 1192.0 | 0.990194 | 0.989511 | | 1216.0 | 0.990207 | 0.989497 | | 1240.0 | 0.990213 | 0.989478 | | 1264.0 | 0.990213 | 0.989452 | | 1288.0 | 0.990208 | 0.989420 | | 1312.0 | 0.990197 | 0.989382 | | 1336.0 | 0.990181 | 0.989340 | • approximate solution 1253 hours 0.990214 • exact solution 1161 hours 0.989516 If we use the approximate solution as our reference for the replacement action, the exact availability is 0.989464 which is again very close to the exact solution. Now if the actual scale parameter was 1450 hours and it was estimated to be 1350 hours, then we would have lost an availability of 0.000446 which once again can be considered very small. This shows that the scale parameter does not effect the availability drastically and a close estimate is sufficient. ## C. MAXIMIZE AVAILABILITY SUBJECT TO BUDGET CONSTRAINT The availability and cost are very important measures of effectiveness. We would like to have as many resources as possible to maximize the availability of a system, however in reality we are often limited by budget constraints. So we would like to achieve cost effectiveness, that is we would like to maximize Effectiveness Level subject to Budget ≤ B The effectiveness level which is commonly used is the availability. So in our case we would like to Maximize $A(t_p)$ Subject to $C(t_p) \leq B$. We have solved this problem graphically. Figure 5.3 shows the plots of the availability and the cost rate functions as formulated in Section B. It is observed that the availability is maximum at 0.991567 at an optimal replacement interval t_p^* of 1496 hours while the cost is minimum at \$22.03/hour at an optimal replacement interval t_p^* of 1889 hours. Now if we have a budget of not exceeding \$22.25/hour, then the maximum availability that can be obtained is 0.9915 with an optimal replacement interval t, of 1650 hours. Figure 5.3 Plot Showing the Availability and the Cost Rate Function. The other measure of effectiveness that is also used is the mission reliability and this again will give another optimal replacement age, so now we have a multiple independent conflicting criterion and it is up to the Decision Maker to decide which of the measure of effectiveness is vital and fits the scenario very well. #### VI. CONCLUSION AND RECOMMENDATIONS The fighting effectiveness and operational readiness of a ship depends largely on the operational availability of her equipment and systems. If we are not constrained by the budget then we can expend the resources necessary to achieve the desired availability, such as incorporating more redundancies or carrying out "premature" replacements and overhauls. However in reality this is not the case, and we are always limited by the available budget, and we would like to maximize system availability subject to budget constraints. At sea, equipment and
systems are exposed to various environment and unfavourable conditions. As such, they are subject to stochastic failure and deterioration. However, with timely maintenance actions as discussed in the various policies in the thesis, we can minimize catastrophic and unexpected failures, enabling us to achieve the desired measures of effectiveness. Therefore, based on the optimal maintenance policies, we can carry out replacement actions or complete overhaul of the equipments and systems at the base during the stand-off periods so that when the ship is at sea we can minimize loss of availability due to failures and maximize our successes in the operational missions. Based on the policies, we can also carry adequate spares. This is particularly important for long missions or when the need to be prepositioned in forward operating areas. On the other hand, although we can carry spares onboard, sometimes other support elements are not available to rectify the defects. In our analysis, we have assumed that we know the failure distribution. For our case we concentrated on the Weibull distribution. The two important parameters which are usually estimated are the shape parameter, alpha, and the scale parameter, lambda. From the analysis it is observed that these parameters need not be estimated very accurately. A slight variation in the values of the parameters do not affect the long run availability and cost rate functions drastically. Of the two, the shape parameter needs to be estimated more accurately. In the formulation of the availability functions, we simplified the computation by assuming the downtime for a minimal repair to be negligible. When compared with the exact solution, taking into account the downtime for a minimal repair, the results obtained by the approximation method gave extremely accurate results. Many of the functions and integrals that were formulated did not have closed form expressions in terms of elementary tabulated functions. However IMSL subroutines were available in the Math library at the main frame at the Naval Postgraduate School and these subroutines expeditiously computed the integrals very accurately. The expected downtimes, as taken in our analysis, are practical figures assuming all the support elements are readily available when required. That is the reason for the high values of the availability. In reality we often have to wait for spare parts and support elements, which sometimes have long lead times. In the thesis we also studied the effects of simple preventive maintenance actions on the measures of effectiveness. It is observed that simple preventive maintenance actions do not restore the system to a condition "as good as new" but the maintenance actions can enhance or improve the reliability of the system by a certain factor which decreases as the system ages. However, a methodology for chacterizing the effective age reduction remains to be developed. In our analysis we have assumed that the system improves by a certain factor on completion of each preventive maintenance action. Most planned maintenance systems usually adopt maintenance efforts based on calendar time (weeks, months) or running hours of systems or equipment, but from the analysis it is observed that for systems that have a "wear-out" life distribution we shall have to successively resort to decreasing maintenance intervals if we are going to maintain the systems above some minimum reliability level. This subject can be expanded further by future research. The following areas are recommended: • Carry out similar analysis, especially for the availability function for the three policies when the underlying life distribution F comes from a family of Gamma Distribution. - Incorporate imperfect repair into the model. - A methodology for chacterizing the improvement of the reliability of the system on completion of preventive maintenance needs to be investigated. - A system may consists of various sub-systems. The maintenance actions for the sub-systems has to be coordinated so that instead of just taking into account the availability of the sub-systems individually, the whole system has to be considered bearing in mind of some dependence on the supporting elements associated with the sub-systems. #### APPENDIX A. COMPUTER PROGRAM AND OUTPUT #### **PROGRAM PM** - C THIS PROGRAM IS FORMULATED TO COMPUTE THE AVAILABILITY, - RELIABILITY AND COST FUNCTIONS FOR VARIOUS POLICIES OF - C INTEREST. THE PROGRAM DETERMINES THE OPTIMAL REPLACEMENT - C OR OVERHAUL INTERVALS FOR THE SYSTEM. THE OPTIMAL - C REPLACEMENT INTERVAL DEPENDS ON THE MEASURES OF - C EFFECTIVENESS DESIRED AND THE RELEVANT TYPE OF POLICY - C APPLICABLE TO THE SYSTEM UNDER STUDY. THE PROGRAM - C UTILIZES THE IMSL SUBROUTINES FROM THE MATH LIBRARY - C AVAILABLE AT THE MAIN FRAME AT THE NAVAL POST GRADUATE - C SCHOOL. IT IS ASSUMED THAT THE TIME TO FAILURE FOLLOWS - C THE WEIBULL DISTRIBUTION WITH SHAPE PARAMETER ALPHA AND - C SCALE PARAMETER LAMBDA. ## C PARAMETER STATEMENT INTEGER NDATANTINT PARAMETER (NDATA = 81, NTINT = 20) ## C VARIABLES DECLARATION REAL*8 A, B, F, RESULT, ERRABS, ERRREL, ERREST, ALPHA, - & LAMBDA, MU, C2C, C1C, C2P, R2P, R2C, R1P, R1C, - & A1, AA, XDATA(NDATA), YDATA(NDATA), - & BREAK(NDATA), CSCOEF(4,NDATA), AVAIL, AVAIL1. - & P1, P2, SOLN, SF, CDF, LENGTH, G, H, ANSWER, - & DCSITG, COST, COSMIN, ANS, D, REL, E, EE, FF. - & TD2P, TDT1, TDT2, SUMD1P, SUMD2C, STIME, TL, - & CDFTL, T(NTINT), REL, R, TDT, UPTIME, TD1P, - & SUM, SUM1, X, XX, LL, UL, STEP INTEGER IRULE, POL, P, SPMREQ, NN #### C VARIABLES DEFINITION | | ALOWER LIMIT OF INTEGRATION USED IN | |----------|---| | | ARGUMENT OF THE IMSL SUBROUTINE DQDAG AND | | | IMSL FUNCTION DCSITG | | 2 | BUPPER LIMIT OF INTEGRATION USED IN | | | ARGUMENT OF THE IMSL SUBROUTINE DQDAG AND | | 9 | IMSL FUNCTION DESITG | | 3 | E,EE,F,FF,G,HFUNCTIONS TO BE INTEGRATED | | 3 | RESULTESTIMATE OF THE INTEGRAL FROM A TO B OF | | 3 | THE FUNCTIONS E,EE,F,FF | | 5 | ERRABSABSOLUTE ACCURACY DESIRED AS THE INPUT | | 3 | ARGUMENT OF THE IMSL SUBROUTINES DQDAG | | • | ERRRELRELATIVE ACCURACY DESIRED AS THE INPUT | | Ÿ | ARGUMENT OF THE IMSL SUBROUTINES DQDAG | | , | IRULECHOICE OF QUADRATURE RULE (SEE APPENDIX | | 7 | 2) | | ί, | ALPHASHAPE PARAMETER OF WEIBULL DISTRIBUTION | | - | LAMBDASCALE PARAMETER OF WEIBULL DISTRIBUTION | | | MURECIPROCAL OF LAMBDA | | ,
, | | | 1 | C2CEXPECTED COST OF A FAILURE REPLACEMENT | | ز
• | C1CEXPECTED COST OF A MINIMAL REPAIR | | j | C2PEXPECTED COST OF A PREVENTIVE REPLACEMENT | | j | R2CEXPECTED DOWNTIME OF A FAILURE | | j | REPLACEMENT | | j | R1CEXPECTED DOWNTIME OF A MINIMAL REPAIR | | ָ
֡ | R2PEXPECTED DOWNTIME OF A PREVENTIVE | | ַ | REPLACEMENT | | ָ
֓ | A1COMPUTE EXPONENTIAL EXPRESSION (POLICY | | 2 | II) | | 2 | AAAVAILABILITY AT TIME T (POLICY II) | | ַ | NDATANUMBER OF DATA POINTS FOR COMPUTING CUBIC | | 2 | SPLINE INTERPOLANT. INPUT ARGUMENT FOR | | 7 | IMSL SUBROUTINE DCSINT | |) | XDATA()ARRAY OF LENGTH NDATA CONTAINING THE DATA | | 7 | POINTS ABSCISSAS. INPUT ARGUMENT FOR IMSL | |) | SUBROUTINE DCSINT | | | YDATA()ARRAY OF LENGTH NDATA CONTAINING THE DATA | | כ | POINTS ORDINATES. INPUT ARGUMENT FOR IMSL | | | SUBROUTINE DCSINT | | 3 | BREAK()ARRAY OF LENGTH NDATA CONTAINING THE | | 7 | BREAKPOINTS FOR THE PIECEWISE CUBIC | | 7 | REPRESENTATION. OUTPUT ARGUMENT OF THE | | 3 | IMSL SUBROUTINE DCSINT | | | CSCOEFMATRIX OF SIZE 4 BY NDATA CONTAINING THE | | 2 | LOCAL COEFFICIENTS OF THE CUBIC PIECES. | | 3 | OUTPUT ARGUMENT OF THE IMSL SUBROUTINE | | 2 | DCSINT | | | | | C | AVAILAPPROXIMATE AVAILABILITY | |-----|--| | C | ANSWEREXACT AVAILABILITY | | C | P1PROBABILITY OF TYPE I (MINIMAL) FAILURE | | C | P2PROBABILITY OF TYPE II (MAJOR) FAILURE | | C | SFSURVIVAL FUNCTION | | C | CDFDISTRIBUTION FUNCTION | | C | LENGTHLENGTH OF A CYCLE | | Č | COST, COSMINCOST RATE FUNCTION | | č | DMISSION DURATION | | Č | RELRELIABILITY | | č | TD2P,TDT2TOTAL DOWNTIME OF PREVENTIVE REPLACEMENT | | Č | TD1P,TDT1TOTAL DOWNTIME OF PREVENTIVE MAINTENANCE | | Č | SUMDIPTOTAL DOWNTIME WHEN TIME OF FAILURE IS | | | AFTER PREVENTIVE REPLACEMENT | | C | | | C | SUMD2CTOTAL DOWNTIME WHEN TIME OF FAILURE IS | | C | BEFORE PREVENTIVE REPLACEMENT | | Ç | STIMETOTAL DOWNTIME IN A CYCLE | | Ç | UPTIMETOTAL UPTIME IN A CYCLE | | C | LLLOWER LIMIT OF REPLACEMENT INTERVAL | | C | ULUPPER LIMIT OF REPLACEMENT INTERVAL | | C | STEPSTEP SIZE OR INCREMENT | | C | POLPOLICY YO BE EVALUATED | | C | SPMREQSIMPLE PREVENTIVE MAINTENANCE REQUIREMENT | | | • | | C | | | C | EXTERNAL SUBROUTINES AND FUNCTIONS | | _ | EXTERNAL SUBROUTINES AND FUNCTIONS | | _ | | | Ċ | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG | | Ċ | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 | | C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 | | C C |
EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION A = 0.0D0 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION A = 0.0D0 ERRABS = 0.0D0 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION A = 0.0D0 ERRABS = 0.0D0 ERRREL = 0.00001D0 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION A = 0.0D0 ERRABS = 0.0D0 ERRREL = 0.00001D0 IRULE = 2 | | C C | EXTERNAL SUBROUTINES AND FUNCTIONS EXTERNAL E,EE,F,FF,G,H,DQDAG,DCSINT,DCSITG COMMON BLOCKS COMMON /FT/ R1C,B COMMON /GT/ P2 COMMON /IT/ P1 COMMON /HT/ LAMBDA,ALPHA INITIALIZATION A = 0.0D0 ERRABS = 0.0D0 ERRREL = 0.00001D0 | Prompt the user for the policy to be evaluated POLICY I ----- AGE REPLACEMENT C POLICY II ----- AGE REPLACEMENT WITH MINIMAL REPAIR C C POLICY III ---- AGE REPLACEMENT WITH TWO TYPES OF C FAILURES. TYPE I MINIMAL FAILURE, TYPE II MAJOR FAILURE PRINT* ENTER THE NUMBER OF THE POLICY TO BE EVALUATED' READ*.POL PRINT*, POLICY = ',POL GOTO (100,200,300),POL 100 CONTINUE PRINT*.'DO YOU WANT TO INCLUDE SIMPLE PREVENTIVE MAINTENANCE-ENTER 1 FOR NO AND 2 FOR YES' READ*,SPMREQ GOTO (125,150), SPMREQ POLICY I (AGE REPLACEMENT-NO SIMPLE PREVENTIVE C MAINTENANCE) 125 CONTINUE PRINT*. ENTER THE ESTIMATED VALUES FOR THE SHAPE PARAMETER ALPHA AND THE SCALE PARAMETER MU' READ*.ALPHA.MU PRINT*,'ALPHA =',ALPHA,'MU = ',MU PRINT*. ENTER ESTIMATED VALUES FOR THE EXPECTED COST OF PREVENTIVE REPLACEMENT FOLLOWED BY THE EXPECTED COST OF FAILURE REPLACEMENT READ*,C2P,C2C PRINT*, EXPECTED COST OF A PREVENTIVE REPLACEMENT = ',C2P .EXPECTED COST OF A FAILURE REPLACEMENT = & '.C2C SUMD2C = 0.0D0 STIME = 0.0D0 SUM = 0.0D0 PRINT*, ENTER VALUES FOR THE EXPECTED DOWNTIME OF ``` PREVENTIVE REPLACEMENT FOLLOWED BY EXPECTED & DOWNTIME OF A FAILURE REPLACEMENT READ*.R2P.R2C PRINT*, EXPECTED DOWNTIME OF A PREVENTIVE REPLACEMENT = ',R2P , EXPECTED DOWNTIME OF A FAILURE REPLACEMENT = & ',R2C PRINT*. ENTER THE VALUE OF MISSION DURATION TIME IN HOURS' READ*.D PRINT*.' MISSION DURATION TIME = ', D. 'HOURS' PRINT*. THE VALUE FOR LOWER LIMIT, UPPER LIMIT, STEP SIZE' READ*,LL,UL,STEP PRINT*,'LOWER LIMIT = ',LL,'UPPER LIMIT = ',UL,'STEP = ',STEP WRITE(80,101)ALPHA,MU,C2P,C2C,R2P,R2C,D 101 FORMAT(15X, POLICY, 3X, T, 3X, '(AGE REPLACEMENT)' /,15X,30('-'),//, & & 10X,'ALPHA = ',F3.1,17X, MU = '.F6.1/, & 10X,'C2P = \$',F7.1,12X, 'C2C = \$', F7.1, /, & 10X.'R2P = '.F4.1.' HOURS'.11X.'R2C = '.F4.1.' & HOURS & '/,10X,'MISSION DURATION = '.F4.1.' HOURS'.//. & 5X, REPLACEMENT, 5X, 'COST RATE', 5X, 'AVAILABILITY', 5X, & MISSION RELIABILITY', & 5X,'AGE (HOURS)',5X,'($/HOUR)',10X,'(A)', 17X,'(R)',/, & 5X.11('-'), 5X.8('-'), 6X.12('-'), 5X.19('-')) LAMBDA = 1.0D0/MU DO 11 I = LL.UL.STEP B=DBLE(I) CALL DQDAG (E.A.B.ERRABS,ERRREL,IRULE,RESULT,ERREST) SF=EXP(-((LAMBDA*B)**ALPHA)) CDF=1.0D0-SF COST=((C2P*SF)+(C2C*CDF))/((R2P*SF)+(R2C*CDF)+RESUL'I) AVAIL=RESULT/((R2P*SF)+(R2C*CDF)+RESULT) REL= DEXP(-((LAMBDA*(B+D))**ALPHA)) / DEXP(-((LAMBDA*B)**ALPHA)) WRITE(30.102)B.COST.AVAIL.REL FORMAT(5X,F7.1,9X,F8.3,8X,F8.6,12X,F8.6) 102 ``` ``` POLICY I (AGE REPLACEMENT - WITH SIMPLE PREVENTIVE C MAINTENANCE) 150 CONTINUE PRINT*, ENTER THE ESTIMATED VALUES FOR THE SHAPE PARAMETER ALPHA AND THE SCALE PARAMETER MU' READ*.ALPHA.MU PRINT*.'ALPHA =',ALPHA,'MU = ',MU PRINT*. ENTER VALUES FOR THE EXPECTED DOWNTIME OF PREVENTIVE REPLACEMENT FOLLOWED BY EXPECTED DOWNTIME OF A FAILURE REPLACEMENT READ*,R2P,R2C PRINT*. EXPECTED DOWNTIME OF A PREVENTIVE REPLACEMENT = '.R2P & , EXPECTED DOWNTIME OF A FAILURE REPLACEMENT = PRINT*, ENTER THE EXPECTED DOWNTIME FOR SIMPLE PREVENTIVE MAINTENANCE AND THE IMPROVEMENT FACTOR ON COMPLETION OF THE MAINTENANCE' READ*R1P.R PRINT*. THE DOWNTIME FOR SIMPLE PREVENTIVE MAINTENANCE & = '.R1P .THE IMPROVEMENT FACTOR = '.R PRINT*. ENTER THE VALUE FOR LOWER LIMIT. UPPER LIMIT. STEP SIZE' READ*,LL,UL,STEP PRINT*.'LOWER LIMIT = '.LL.'UPPER LIMIT = '.UL.'STEP = ',STEP WRITE(30,103)ALPHA,MU,R2P,R2C,R1P,R 103 FORMA'I(5X,'POLICY',2X,'I',2X,'(AGE REPLACEMENT WITH SIMPLE'.1X. 'PREVENTIVE MAINTENANCE)'./.8X. & & 63 ('-'), //, & 10X, ALPHA = ',F3.1,17X,'MU = ',F6.1,', & 10X, R2P = ', F4.1,' HOURS', 11X,'R2C = ', F4.1,' ``` ``` & HOURS',/,10X,'R1P = ',F4.1,' HOUR',12X,'R & ',F4.1,//, & 5X, NO. OF INTERVAL', 5X, REPLACEMENT AGE (HOURS)', 5X, & 'AVAILABILITY' /,5X,15('-'),5X,23('-'),5X,12('-')) LAMBDA = 1.0D0/MU T(1) = (1.0D0/LAMBDA)*((-(LOG(0.75D0)))** (1.0D0/ALPHA)) CDF = 1.0D0 - EXP(-((LAMBDA*T(1))**ALPHA)) SF = 1.0D0-CDF В =T(1) DO 10 I = 1, NTINT IF (I .GT. 1) THEN T(I) = T(I-1) + (((1.0D0-R)^{**}(I-1))^*T(1)) END IF 10 CONTINUE DO 20 N = LL.UL.STEP IF (N .EQ. 1) THEN TDT = (R2P*SF)+(R2C*CDF) A = 0.0D0 CALL DQDAG(FF,A,B,ERRABS,ERRREL,IRULE,RESULT. ERREST) UPTIME = (ALPHA*(LAMBDA**ALPHA)*RESULT)+(SF*T(1)) ELSE DO 30 J = 1.N IF (J.EQ. 1) THEN TL = 0.0D0 ELSE TL = T(1)-(T(J)-T(J-1)) END IF CDFTL = 1-EXP(-((LAMBDA*TL)**ALPHA)) REL = 1-(CDF-CDFTL) PREL = PREL*REL 30 CONTINUE TD1P = (N-1)*R1P*PREL TD2P = R2P*PREL TDT1 = TD1P + TD2P PREL = 1.0D0 DO 40 \text{ K} = 2.\text{N} DO 50 L = 1, K-1 IF (L .EQ. 1) THEN TL = 0.0D0 ``` ``` ELSE TL = T(1)-(T(L)-T(L-1)) END IF CDFTL = 1-EXP(-((LAMBDA*TL)**ALPHA)) REL = 1-(CDF-CDFTL) PREL = PREL*REL 50 CONTINUE TL = T(1)-(T(K)-T(K-1)) CDFTL = 1-EXP(-((LAMBDA*TL)**ALPHA)) FT = CDF-CDFTL SUMD1P = SUMD1P + ((K-1)*R1P*PREL*FT) SUMD2C = SUMD2C + (R2C*PREL*FT) PREL = 1.0D0 40 CONTINUE TDT2 = SUMD1P + SUMD2C + (R2C*CDF) TDT = TDT1+TDT2 PREL = 1.0D0 DO 60 M = 2.N DO 70 P = 1,M-1 IF (P.EQ. 1) THEN TL = 0.0D0 ELSE TL = T(1)-(T(P)-T(P-1)) END IF CDFTL = 1-EXP(-((LAMBDA*TL)**ALPHA)) REL = 1-(CDF-CDFTL) PREL = PREL*REL 70 CONTINUE A = T(1)-(T(M)-T(M-1)) CALL DQDAG(FF,A,B,ERRABS,ERRREL,IRULE,RESULT, & ERREST) ANSWER = ALPHA*(LAMBDA**ALPHA)*RESULT TL = T(1)-(T(M)-T(M-1)) CDFTL = 1-EXP(-((LAMBDA*TL)**ALPHA)) REL = 1-(CDF-CDFTL) ANSWER = ANSWER+(REL*(T(M)-T(M-1))) STIME = STIME +(PREL*ANSWER) PREL = 1.0D0 60 CONTINUE A = 0.0D0 CALL DQDAG (FF.A,B,FRRABS,ERRREL,IRULE, & RESULT, ERREST) ``` ``` ANSWER = (ALPHA*(LAMBDA**ALPHA)*RESULT) + (SF*T(1)) UPTIME = STIME+ ANSWER END IF AVAIL = UPTIME/(UPTIME+TDT) WRITE(30,104)N,T(N),AVAIL 20 CONTINUE 104 FORMAT(10X.I3.19X.F6.1.17X.F8.6) GOTO 99 POLICY II (AGE REPLACEMENT - WITH MINIMAL REPAIR) 200 CONTINUE PRINT*. ENTER THE ESTIMATED VALUES FOR THE SHAPE PARAMETER ALPHA AND THE SCALE PARAMETER MU' READ*.ALPHA.MU PRINT*.'ALPHA ='.ALPHA.'MU = '.MU PRINT*. ENTER ESTIMATED VALUES FOR THE EXPECTED COST OF PREVENTIVE REPLACEMENT FOLLOWED BY THE EXPECTED COST OF MINIMAL REPAIR' READ*,C2P,C1C PRINT*. EXPECTED COST OF A PREVENTIVE REPLACEMENT = '.C2P & EXPECTED COST OF A MINIMAL REPAIR. ',C1C PRINT*. ENTER VALUES FOR THE EXPECTED DOWNTIME OF PREVENTIVE REPLACEMENT FOLLOWED BY EXPECTED DOWNTIME OF A MINIMAL REPAIR' READ*.R2P.R1C PRINT*. EXPECTED DOWNTIME OF A PREVENTIVE REPLACEMENT' = ',R2P . EXPECTED DOWNTIME OF A MINIMAL REPAIR '.R1C PRINT*, ENTER THE VALUE FOR LOWER LIMIT, UPPER LIMIT, STEP SIZE' READ*.LL.UL.STEP PRINT*.'LOWER LIMIT = ',LL,'UPPER LIMIT = ',UL,'STEP = & '.STEP ``` #### LAMBDA = 1.0D0/MU PRINT*,'DO YOU WANT TO INCLUDE SIMPLE PREVENTIVE & MAINTENANCE-TYPE 1 FOR NO AND 2 FOR YES' READ*,SPMREQ GOTO (225,250), SPMREQ POLICY II (AGE REPLACEMENT - WITH MINIMAL REPAIR WITHOUT SIMPLE PREVENTIVE MAINTENANCE) 225 CONTINUE WRITE(30,105)ALPHA,MU,C2P,C1C,R2P,R1C 105 FORMAT(9X,'POLICY',2X,'II',2X,'(AGE REPLACEMENT WITH & MINIMAL',1X,'REPAIR)',/,9X,50('-'),//, & 10X, ALPHA = ',F3.1,17X,'MU = ',F6.1,', & 10X'C2P = \$',F7.1,12X',C1C = \$',F7.1/,& 10X,'R2P = ',F4.1,' HOURS',11X,'R1C = ',F4.1,' & HOURS',/,5X,'REPLACEMENT',6X,'COST',10X,'APPROXIMATE', & 8X, EXACT, /, 5X, 'AGE HOURS)', 5X, '\$/HOUR', 9X, ' & AVAILABILITY, 4X, 'AVAILABILITY', 5X,11('-'), & 5X,7('-'), 8X,12('-'),4X,12('-')) DO 12 I = 0.4000,50B=DBLE(I)CALL DQDAG (EE.A.B.ERRABS.ERRREL, IRULE.RESULT, ERREST) A1 = DEXP(-(((LAMBDA*B)**ALPHA)+(B/R1C)))AA = A1 + (RESULT + (1.0D0/R1C))**WRITE(13,*)B.AA** 12 CONTINUE REWIND (13) DO 22 J = 1, NDATA READ(13,*)XDATA(J),YDATA(J) 22 CONTINUE CALL DCSINT(NDATA,XDATA,YDATA,BREAK,CSCOEF) C C Calculate the integral of the spline C approximation. ``` DO 32 K = LL.UL.STEP = DBLE(K) NINTV = NDATA - 1 ANSWER = DCSITG(A.B.NINTV.BREAK.CSCOEF) ANSWER = ANSWER/(B+R2P) AVAIL = (B-(R1C*((LAMBDA*B)**ALPHA)))/(B+R2P) AVAIL1 = B/(B+R2P+(R1C*((LAMBDA*B)**ALPHA))) COST = ((C1C*((LAMBDA*B)**ALPHA))+C2P)/(B+R2P) WRITE (30,106) B,COST,AVAIL,ANSWER 32 CONTINUE 106 FORMAT(7X,F6.1,6X,F9.4,10X,F8.6,8X,F8.6) GOTO 99 C- C POLICY II (AGE REPLACEMENT - WITH MINIMAL REPAIR AND C SIMPLE PREVENTIVE MAINTENANCE) 250 CONTINUE PRINT*. ENTER THE EXPECTED COST OF A SIMPLE PREVENTIVE MAINTENANCE FOLLOWED BY THE IMPROVEMENT IN THE AGE IN HOURS ACHIEVED ON COMPLETION OF THE & MAINTENANCE' READ*,C1P,XX PRINT*, EXPECTED COST OF SIMPLE PREVENTIVE MAINTENANCE = ',C1P, 'IMPROVEMENT IN AGE(HOURS) æ = 'XX' PRINT*. ENTER THE NUMBER OF SIMPLE PREVENTIVE MAINTENANCE ACTIONS TO BE TAKEN IN A CYCLE' READ*NN PRINT*, NUMBER OF SIMPLE PREVENTIVE MAINTENANCE ACTIONS = ',NN
PRINT*, ENTER THE VALUE FOR LOWER LIMIT, UPPER LIMIT, STEP SIZE' READ*.LL.UL.STEP PRINT*,'LOWER LIMIT = ',LL,'UPPER LIMIT = ',UL,'STEP = 'STEP WRITE(30,107)ALPHA,MU,C2P,C1C,C1P,XX,NN 107 FORMAT(9X, 'POLICY', 2X, 'II', 2X, '(AGE REPLACEMENT WITH & MINIMAL REPAIR AND SIMPLE PM) & 'J,9X,65('-')J/. & 10X', ALPHA = ',F3.1,17X, 'MU = ',F6.1,', ``` ``` & 10X,'C2P = \$',F7.1,12X,'C1C = \$',F7.1,/, & 10X,'C1P = $',F7.1,12X,'XX = ',F6.1,' HOURS', & 10X,'NO. OF SIMPLE PM = ',NN,//, & 5X, REPLACEMENT, 6X, 'COST', 5X, 'AGE (HOURS)', 5X,' & $/HOUR',/,5X,11('-'),5X,7('-')) DO 6 J = LL, UL, STEP B = REAL(J) X = XX IF ((X-B) .GE. 0) THEN X = B END IF DO 7 I = 0.NN-1 SUM1 = C1C*(LAMBDA**ALPHA)*(((B+((B-X)*I))**ALPHA) - (((B-X)**ALPHA)*(I**ALPHA))) SUM = SUM + SUM1 7 CONTINUE COST = (SUM + ((NN-1)*C1P) + C2P) / ((NN*B) + R2P) LENGTH = B*REAL(NN) WRITE(30,108)LENGTH,COST 108 FORMAT(5X,F6.1,5X,F9.4) SUM = 0.0 CONTINUE GO TO 99 POLICY III (AGE REPLACEMENT - WITH TWO TYPES OF FAILURE) 300 CONTINUE PRINT*. ENTER THE ESTIMATED VALUES FOR THE SHAPE PARAMETER ALPHA AND THE SCALE PARAMETER MU' READ*.ALPHA.MU PRINT*,'ALPHA =',ALPHA,'MU = ',MU PRINT*. ENTER ESTIMATED VALUES FOR THE EXPECTED COST OF <u>&</u> PREVENTIVE REPLACEMENT FOLLOWED BY THE EXPECTED COST OF FAILURE REPLACEMENT, AND COST OF MINIMAL æ REPAIR' READ*,C2P,C2C,C1C ``` PRINT*, EXPECTED COST OF A PREVENTIVE REPLACEMENT = & '.C2P & EXPECTED COST OF A FAILURE REPLACEMENT & '.C2C EXPECTED COST OF A MINIMAL REPAIR '.C1C PRINT*. ENTER VALUES FOR THE EXPECTED DOWNTIME OF PREVENTIVE REPLACEMENT FOLLOWED BY EXPECTED æ DOWNTIME OF A FAILURE REPLACEMENT AND DOWNTIME OF MINIMAL REPAIR' READ*.R2P.R2C.R1C PRINT*. EXPECTED DOWNTIME OF A PREVENTIVE REPLACEMENT = '.R2P & . EXPECTED DOWNTIME OF A FAILURE REPLACEMENT = 'R2C , EXPECTED DOWNTIME OF A MINIMAL REPAIR '.R1C PRINT*. ENTER THE VALUE FOR LOWER LIMIT, UPPER LIMIT, STEP SIZE READ*.LL.UL.STEP PRINT*,'LOWER LIMIT = ',LL,'UPPER LIMIT = ',UL,'STEP = '.STEP PRINT*. ENTER VALUES FOR THE PROBABILITY OF MINIMAL FAILURE AND MAJOR FAILURE' READ*.P1.P2 PRINT*. THE PROBABILITY OF MINIMAL FAILURE = T1. AND PROBABILITY OF MAJOR FAILURE PRINT*. ENTER THE VALUE FOR LOWER LIMIT, UPPER LIMIT, STEP SIZE ' READ*.LL.UL,STEP PRINT*,'LOWER LIMIT = '.LL.'UPPER LIMIT = '.UL.'STEP = ',STEP LAMBDA = 1.0D0/MUWRITE(30,109)ALPHA,MU,C2P,C2C,C1C,R2P,R2C,R1C,P1,P2 109 FORMAT(9X, POLICY, 2X, III, 2X, (AGE REPLACEMENT WITH & TWO TYPES OF FAILURE'/.9X.55('-')//, & \$ 5X.'ALPHA = '.F3.1.11X.'MU = '.F6.1./. & 5X.'C2P = \$'.F7.1,6X,'C2C = \$',F7.1,7X,'C1C =& \$',F7.1/, 5X,'R2P = ',F4.1,' HOURS',5X,'R2C = & '.F4.1.' HOURS'.5X, 'R1C = '.F4.1.' HOURS'./.5X, & 'PROBABILITY OF TYPE I FAILURE = '.F3.1./.5X. - & 'PROBABILITY OF TYPE II FAILURE = '.F3.1.//. - & ,5X, 'REPLACEMENT',6X,'COST',10X,'APPROXIMATE',8X, - & 'EXACT', 5X,'AGE (HOURS)', 5X,'\$/HOUR', 9X,' - & AVAILABILITY',4X,'AVAILABILITY'/,5X,11('-'), - & 4X.8('-'),8X,12('-'), & 4X.12('-')) DO 13 I = 0,4000,50 B=DBLE(I) C CALL IMSL SUBROUTINE DQDAG CALL DQDAG (F,A,B,ERRABS,ERRREL,IRULE,RESULT,ERREST) A1 = DEXP(-((((LAMBDA*B)**ALPHA)*P1)+(B/R1C))) AA = A1+(RESULT*(1.0D0/R1C)) C OUTPUT THE AVAILABILITY AT TIME T TO FILE 13 WRITE(13,29)B,AA 29 FORMAT(1X,F6.1,15X,F8.6) 13 CONTINUE REWIND (18) DO 43 J = 1, NDATA READ(13,*)XDATA(J),YDATA(J) 43 CONTINUE CALL DCSINT(NDATA, XDATA, YDATA, BREAK, CSCOEF) CCC Calculate the integral of the spline approximation. DO 33 K = LL, UL, STEP B = DBLE(K) NINTV = NDATA - 1 CALL DQDAG (G.A.B.ERRABS.ERRREL,IRULE.SOLN.ERREST) SF = DEXP(-(P2*((LAMBDA*B)**ALPHA))) CDF = 1.0D0-SF LENGTH = (R2P*SF)+(R2C*CDF)+SOLN AVAIL1 = SOLN/LENGTH ANSWER = DCSITG(A,B,NINTV,BREAK,CSCOEF) AVAIL = ANSWER/LENGTH CALL DQDAG (H,A,B,ERRABS,ERRREL,IRULE,ANS,ERREST) ø ``` COST = (C1C*SF*(P1*(LAMBDA*B)**ALPHA)) + (C2P*SF) + ``` (C2C*CDF) + (ALPHA*P1*P2*C1C*(LAMBDA** & (2.0D0*ALPHA)) *ANS) COSMIN = COST / LENGTH WRITE (30,110) B,COSMIN,AVAIL1,AVAIL 38 CONTINUE 110 FORMAT(7X,F6.1,6X,F9.5,10X,F8.6,8X,F8.6) 99 STOP END END DOUBLE PRECISION FUNCTION E(T) REAL*8 LAMBDA,ALPHA,T COMMON /HT/ LAMBDA,ALPHA E=DEXP(-((LAMBDA * T)**ALPHA)) RETURN DOUBLE PRECISION FUNCTION EE(T) REAL*8 LAMBDA,ALPHA,T,R1C,B COMMON /HT/ LAMBDA,ALPHA COMMON /FT/ R1C.B EE=DEXP(-(((LAMBDA * B)**ALPHA)-((LAMBDA*T)**ALPHA) + & (B/R1C) &-(T/R1C))) RETURN END DOUBLE PRECISION FUNCTION F(T) REAL*8 LAMBDA, ALPHA, T, R1C, B, P1, P2 COMMON/FT/ R1C, B COMMON /HT/ LAMBDA, ALPHA COMMON/IT/ P1 COMMON/IT/ P2 F=DEXP(-((((LAMBDA * B)**ALPHA)*P1) & (((LAMBDA*T)**ALPHA)*P1)+(B/R1C) -(T/R1C) + & (((LAMBDA*T)**ALPHA)*P2))) RETURN END DOUBLE PRECISION FUNCTION FF(T) REAL*8 LAMBDA,ALPHA,T COMMON /HT/ LAMBDA,ALPHA FF=(T**ALPHA)*(DEXP(-((LAMBDA * T)**ALPHA))) RETURN END DOUBLE PRECISION FUNCTION G(T) REAL*8 LAMBDA, ALPHA, T, P2 COMMON/GT/ P2 COMMON /HT/ LAMBDA, ALPHA G=DEXP(-(P2*((LAMBDA*T)**ALPHA))) RETURN END DOUBLE PRECISION FUNCTION H(T) REAL*8 LAMBDA,ALPHA,T,P2 COMMON/GT/ P2 COMMON /HT/ LAMBDA,ALPHA H=(T**((2.0D0*ALPHA)-1.0D0)) * & DEXP(-(P2*((LAMBDA*T)**ALPHA))) RETURN END # POLICY 1 (AGE REVLACEMENT) ALPHA = 3.0 MU = 1390.0 C2P = \$25000.0 C2C *: \$37500.0 R2P = 8.0 HOURS R2C = 16.0 HOURS MISSION DURATION = 24.0 HOURS | REPLACEMEN
AGE (HOURS) | T COST RATE
(8/HOUR) | AVAILABILITY (A) | MISSION RELIABILITY (R) | |---------------------------|-------------------------|------------------|-------------------------| | 900.0 | 32.781 | 0.988396 | 0.977947 | | 950.0 | 31.900 | 0.988565 | 0.975493 | | 1000.0 | 31.178 | 0.988681 | 0.972916 | | 1050.0 | 30.592 | 0.988752 | 0.970214 | | 1100.0 | 30.123 | 0.988785 | 0.967391 | | 1150.0 | 29.754 | 0.988786 | 0.964447 | | 1200.0 | 29.472 | 0.988761 | 0.961383 | | 1250.0 | 29.263 | 0.988713 | 0.958200 | | 1300.0 | 29.115 | 0.988649 | 0.954899 | | 1850.0 | 29.020 | 0.988571 | 0.951482 | | 1400.0 | 28.968 | 0.988483 | 0.947951 | | 1450.0 | 28.951 | 0.988389 | 0.944306 | | 1500.0 | 28.962 | 0.988290 | 0.940549 | | 1550.0 | 28.995 | 0.988191 | 0.936681 | | 1600.0 | 29.043 | 0.988093 | 0.932704 | # POLICY 1 (AGE REPLACEMENT WITH SIMPLE PREVENTIVE MAINTENANCE) ALPHA = 3.0 ALPHA = 3.0 R2P = 8.0 HOURS R1P = 1.0 HOUR MU = 1390.0 R2C = 48.0 HOURS R = 0.1 | NO. OF INTERVAL | REPLACEMENT AGE (HOURS) | AVAILABILITY | | |-----------------|-------------------------|--------------|--| | 1 | 917.6 | 0.979421 | | | 2 | 1743.4 | 0.982197 | | | 8 | 2486.7 | 0.983305 | | | 4 | 3155.6 | 0.983591 | | | 5 | 3757.7 | 0.983585 | | | 6 | 4299.5 | 0.983480 | | | 7 | 4787.1 | 0.983344 | | | 8 | 5226.0 | 0.983206 | | | 9 | 5621.0 | 0.983075 | | | 10 | 5976.5 | 0.982955 | | | 11 | 6296.5 | 0.982848 | | | 12 | 6584.4 | 0.982751 | | | 18 | 6843.6 | 0.982664 | | | 14 | 7076.8 | 0.982587 | | | 15 | 7286.7 | 0.982518 | | # POLICY II (AGE REPLACEMENT WITH MINIMAL REPAIR) ALPHA = 3.0 MU = 1390.0 C2P = \$25000.0 C1C = \$37500.0 R2P = 8.0 HOURS R1C = 1.0 HOURS | REPLACEMENT
AGE (HOURS) | COST
\$/HOUR | APPROXIMATE
AVAILABILITY | EXACT
AVAILABILITY | |----------------------------|-----------------|-----------------------------|-----------------------| | 1200.0 | 40.6693 | 0.992845 | 0.992847 | | 1300.0 | 42.56 67 | 0.993258 | 0.993261 | | 1400.0 | 44.9682 | 0.993593 | 0.993595 | | 1500.0 | 47.8289 | 0.993862 | 0.993865 | | 1600.0 | 51.1154 | 0.994076 | 0.994080 | | 1700.0 | 54.8018 | 0.994245 | 0.994249 | | 1800.0 | 58.8682 | 0.994374 | 0.994379 | | 1900.0 | 63.2987 | 0.994469 | 0.994474 | | 2000.0 | 68.0807 | 0.994532 | 0.994539 | | 2100.0 | 73.2039 | 0.994569 | 0.994576 | | 2200.0 | 78.6598 | 0.994581 | 0.994589 | | 2300.0 | 84.4415 | 0.994571 | 0.994580 | | 2400.0 | 90.5432 | 0.994540 | 0.994551 | | 2500.0 | 96.9601 | 0.994490 | 0.994503 | | 2600.0 | 103.6880 | 0.994423 | 0.994437 | ## POLICY III (AGE REPLACEMENT WITH TWO TYPES OF FAILURE ALPHA = 3.0 MU = 1390.0 C2P = \$25000.0 C2C = \$37500.0 C1C = \$1000.0 R2P = 8.0 HOURS R2C = 24.0 HOURS R1C = 8.0 HOURS PROBABILITY OF TYPE I FAILURE = 0.6 PROBABILITY OF TYPE II FAILURE = 0.4 | REPLACEMENT
AGE (HOURS) | COST
\$/HOUR | APPROXIMATE
AVAILABILITY | EXACT
AVAILABILITY | |----------------------------|-----------------|-----------------------------|-----------------------| | 1018.0 | 27.30690 | 0.989570 | 0.988997 | | 1042.0 | 26.88558 | 0.989629 | 0.989030 | | 1066.0 | 26.49157 | 0.989678 | 0.989053 | | 1090.0 | 26.12318 | 0.989718 | 0.989066 | | 1114.0 | 25.77884 | 0.989749 | 0.989070 | | 1138.0 | 25.45711 | 0.989772 | 0.989065 | | 1162 .0 | 25.15666 | 0.989787 | 0.989052 | | 1186.0 | 24.87625 | 0.989794 | 0.989032 | | 1210.0 | 24.61474 | 0.989795 | 0.989004 | | 1234.0 | 24.37107 | 0.989789 | 0.988970 | | 1258.0 | 24.14424 | 0.989778 | 0.988929 | | 1282.0 | 23.93333 | 0.989760 | 0.988882 | | 1306.0 | 23.73747 | 0.989737 | 0.988830 | | 1330.0 | 23.55583 | 0.989709 | 0.988773 | | 1354.0 | 23.38767 | 0.989677 | 0.988710 | | 1378.0 | 23.23225 | 0.989639 | 0.988643 | # APPENDIX B. DERIVATION OF COST RATE ## AND AVAILABILITY FUNCTIONS Let T be the time to failure Then $$E[C] = C_p P[T>t_p] + C_t P[T\leq t_p]$$ $$= C_{p} P[1 - T(t_{p})] + C_{t} P[T(t_{p})]$$ $$= \{ R_{p} + t_{p} T > t_{p} \}$$ $$L = \{ R_{t} + T T \leq t_{p} \}$$ Now. $$P[T \le t \mid T \le t_p] = P[T \le t, T \le t_p]$$ $$P[T \le t_p]$$ $$= \begin{cases} \frac{F(t)}{F(t_p)} & \text{if } t \le t_p \\ 1 & \text{if } t > t_p \end{cases}$$ Then, $$E[T \mid T \leq t_p] = \int_0^{t_p} \frac{tf(t)}{F(t_n)} dt$$ Therefore $$E[L] = (R_p + t_p) [1 - F(t_p)] + R_t [F(t_p)] + \int_0^{t_p} t f(t) dt$$ $$= \mathbb{R}_{p} [1 - \mathbb{F}(t_{p})] + \mathbb{R}_{z} [\mathbb{F}(t_{p})] + t_{p} [1 - \mathbb{F}(t_{p})] + \int_{0}^{t_{p}} t f(t) dt$$ $$= \mathbb{R}_{p} [1 - \mathbb{F}(t_{p})] + \mathbb{R}_{z} [\mathbb{F}(t_{p})] + t_{p} - t_{p} \mathbb{F}(t_{p})] + \int_{0}^{t_{p}} t f(t) dt$$ The integral $\int_0^{t_p} t f(t) dt$ can be simplified by using $$\int u \, dv = uv - \int v \, du$$ then $$\int_0^{t_p} t f(t) dt = t_p \mathbf{F}(t_p) - \int_0^{t_p} F(t) dt$$ now $$E[L] = R_p [1 - F(t_p)] + R_z [F(t_p)] + t_p - \int_0^{t_p} F(t) dt$$
$$= R_p [1 - F(t_p)] + R_z [F(t_p)] + \int_0^{t_p} dt - \int_0^{t_p} F(t) dt$$ $$= R_p [1 - F(t_p)] + R_z [F(t_p)] + \int_0^{t_p} [1 - F(t)] dt$$ $$= R_p [1 - F(t_p)] + R_z [F(t_p)] + M(t_p)$$ where $$M(t_p) = \int_0^{t_p} [1 - F(t)] dt$$ Now $$C(t_p) = \frac{E[C]}{E[L]}$$ $$= \frac{C_{p} P[1 - F(t_{p})] + C_{t} P[F(t_{p})]}{R_{p} [1 - F(t_{p})] + R_{t} [F(t_{p})] + \int_{0}^{t_{p}} [1 - F(t)] dt}$$ Setting $$\frac{dC(t_p)}{dt_p} = 0$$ we get $$C_t \ f(t_p) = \int_0^{t_p} [1 - F(t)] \ dt = -C_p \ f(t_p) = \int_0^{t_p} [1 - F(t)] \ dt = -C_p \ f(t_p)$$ $$C_{z} [T(t_{p})] - C_{p} [T(t_{p})] + C_{z} [T(t_{p})]^{2} - C_{p} [T(t_{p})]^{2}$$ $$= C_{p} - C_{p} [T(t_{p})] + f(t_{p}) [R_{z}C_{p} - R_{p}C_{z}]$$ rearranging the terms we get $$f(t_p) = \int_0^{t_p} [1 - F(t)] dt = \{C_t - C_p\} - F(t_p) \{1 - F(t_p)\} \{C_t - C_p\} =$$ $$C_{p} \{1 - F(t_{p})\} + f(t_{p}) [R_{z}C_{p} - R_{p}C_{z}]$$ since $$h(t_p) = \frac{f(t_p)}{1 - F(t_p)}$$ then $$h(t_p) = \int_0^{t_p} [1 - F(t)] dt$$ $\{C_t - C_p\} - F(t_p) \{C_t - C_p\} =$ $$C_p + h(t_p) [R_tC_p - R_pC_t]$$ and this simplifies to $$h(t_p) \int_0^{t_p} [1 - F(t)] dt - F(t_p) = \frac{C_p}{C_f - C_p} + h(t_p) \left[\frac{R_f C_p - R_p C_f}{C_f - C_p} \right]$$ Now $$\frac{t_{p} \left[1 - F(t_{p})\right] + \int_{0}^{t_{p}} t f(t) dt}{R_{p} \left[1 - F(t_{p})\right] + R_{p} \left[F(t_{p})\right] + t_{p} \left[1 - F(t_{p})\right] + \int_{0}^{t_{p}} t f(t) dt}$$ $$\frac{\int_{0}^{t_{p}} \left[1 - F(t_{p})\right] dt}{R_{p} \left[1 - F(t_{p})\right] + R_{p} \left[F(t_{p})\right] + \int_{0}^{t_{p}} \left[1 - F(t_{p})\right] dt}$$ Setting $$\frac{dA(t_{p})}{dt} = 0$$ we get $\left\{\int_{0}^{t_{p}} \left[1 - F(t)\right] dt + R_{p} \left[F(t_{p})\right] + R_{p} \left[1 - F(t_{p})\right] \right\} \left\{1 - F(t_{p})\right\}$ $$= \left\{\int_{0}^{t_{p}} \left[1 - F(t)\right] dt + \left[1 - \left[F(t_{p})\right] + R_{p} \left[F(t_{p})\right] - R_{p} \left[F(t_{p})\right] \right\} \right\}$$ simplifying the equation above we get, $$\int_{0}^{t_{p}} [1 - F(t)] dt + \Re_{t}[F(t_{p})] + \Re_{p} - \Re_{p}[F(t_{p})] - F(t_{p})] dt + \Re_{p}[F(t_{p})] dt - \Re_{p}[F(t_{p})]^{2} - \Re_{p}[F(t_{p})] + \Re_{p}[F(t_{p})]^{2} =$$ $$\int_{0}^{t_{p}} [1 - F(t)] dt - F(t_{p}) \int_{0}^{t_{p}} [1 - F(t)] dt + \{ \int_{0}^{t_{p}} [1 - F(t)] dt \}$$ $$\Re_{t}[E(t_{p})] - \{ \int_{0}^{t_{p}} [1 - F(t)] dt \} \Re_{p}[E(t_{p})] \}$$ Cancelling and rearranging the terms we get $$\{f(t_p) \ [\int_0^{t_p} [1 - F(t)] dt \] \ [R_t - R_p] \} - \{ F(t_p) \ [R_t - R_p - R_t[F(t_p)] \}$$ $$+ R_p[F(t_p)]$$ = $R_c[1 - F(t_p)]$ and this can be simplified to $$\{f(t_p) \ [\int_0^{t_p} [1 - F(t)] dt \] \ [R_f - R_p]\} - \{F(t_p) [R_f - R_p] [1 - [F(t_p)] = 0\}$$ $$R_{z}[1 - F(t_{z})]$$ Then $$\frac{f(t_p)}{1 - F(t_p)} \int_0^{t_p} \left[1 - F(t) \, dt - F(t_p) \right] = \frac{R_p}{R_p - R_p}$$ $$h(t_p) \int_0^{t_p} [1 - F(t) dt - F(t_p)] = \frac{R_p}{R_p - R_p}$$ Rearranging the terms we have $$\int_0^{t_p} \left[1 - F(t) \right] dt = \left\{ F(t_p) + \frac{R_p}{R_p - R_p} \right\} \frac{1}{h(t_p)}$$ ## APPENDIX C. DESCRIPTION OF IMSL SUBROUTINE DQDAG ## QDAG/DQDAG (Single/Double precision) Purpose: Integrate a function using a globally adaptive scheme based on Gauss-Kronrod rules. Usage: CALL QDAG (F, A, B, ERRABS, ERRREL, IRULE, RESULT, ERREST) ## **Arguments** F - User-supplied FUNCTION to be integrated. The form is F(X), where X - Independent variable. (Input) F - The function value. (Output) F must be declared EXTERNAL in the calling program. A - Lower limit of integration. (input) B - Upper limit of integration. (Input) ERRABS - Absolute accuracy desired. (Input) ERRREL - Relative accuracy desired. (Input) IRULE - Choice of quadrature rule. (Input) A Gauss-Kronrod rule is used with 7 - 15 points if IRULE = 1 10 - 21 points if IRULE = 2 15 - 31 points if IRULE = 3 20 - 41 points if IRULE = 4 25 - 51 points if IRULE = 5 30 - 61 points if IRULE = 6 IRULE = 2 is recommended for most functions. If the function has a peak singularity use IRULE = 1 If the function is oscillatory use IRULE = 6 RESULT - Estimate of the integral from A to B of F. (Output) ERREST - Estimate of the absolute value of the error. (Output) ## Notes QDAG is a general-purpose integrator that uses a globally adaptive scheme in order to reduce the absolute error. It subdivides the interval [A,B] and uses a (2k + 1)-point Gauss-Kronrod rule to estimate the integral over each subinterval. The error for each subinterval is estimated by comparison with the *k*-point Gauss quadrature rule. The subinterval with the largest estimated error is then bisected and the same procedure is applied to both halves. The bisection process is continued until either the error criterion is satisfied, roundoff error is detected, the subintervals become too small, or the maximum number of subintervals allowed is reached. #### APPENDIX D. DESCRIPTION OF IMSL SUBROUTINE DCSINT **CSINT/DCSINT** (Single/Double precision) Purpose: Compute the cubic spline interpolant. Usage: CALL DCSINT (NDATA, XDATA, YDATA, BREAK, CSCOEF) ## **Arguments** NDATA - Number of data points. (input) NDATA must be at least 2. XDATA - Array of length NDATA containing the data point abscissas. (Input) YDATA - Array of length NDATA containing the data point ordinates. (Input) BREAK - Array of length NDATA containing the breakpoints for the piecewise cubic representation. (Output) CSCOEF - Matrix of size 4 by NDATA containing the local coefficients of the cubic pieces. (Output) #### Notes DCSINT computes the second derivative cubic spline interpolant to a set of data points (x_i, y_i) for i = 1, 2, ..., NDATA = N. The breakpoints of the spline are the abscissas. Endpoint conditions are automatically determined by the program. These conditions correspond to the "not-a-knot" condition, which requires that the third derivative of the spline be continuous at the second and next-to-last breakpoint. #### APPENDIX E. DESCRIPTION OF IMSL FUNCTION DCSITG **CSITG/DCSITG** (Single/Double precision) Purpose: Evaluate the integral of a cubic spline Usage: CSITG(A, B, NINTV, BREAK, CSCOEF) # **Argument** A - Lower limit of integration. (Input) B - Upper limit of integration. (Output) NINTV - Number of polynomial pieces. (Input) BREAK - Array of length NINTV+1 containing the breakpoints for the piecewise cubic representation. (Input) CSCOEF - Matrix of size 4 by NINTV+1 containing the local coefficients of the cubic pieces. (Input) DCSiTG - Value of the integral of the spline from A to B. (Output) #### **Notes** DCSITG evaluates the integral of a cubic spline over an interval. A cubic spline is a piecewise polynomial of order 4. ## LIST OF REFERENCES - 1. Bianchard, B.S., *Logistics Engineering and Management*, Virginia Polytechnic Institute, 1986. - 2. Barlow, R. E. and Proscham, F., Statistical Theory of Reliability and Life Testing, 1981. - 3. Gaver, D.P. and Jacobs, P.A., "System Availability: Time Dependence and Statistical Inference by (Semi) Non-Parametric Methods", *Applied Stochastic Models and Data Analysis*, Vol. 5, pp. 357-375, 1989. - 4. Goldman, A.S. and Slattery, T.B., *Maintainability: A Major Element of System Effectiveness*, Tempo, General Electric Co., 1967. - 5. Proscham, F., and Hunter, L.C., Mathematical Theory of Reliability, 1967. - 6. Valdez-Flores, C. and Feldman, R.M., "A Survey of Preventive Maintenance Models for Stochastically Deteriorating Single-Unit Systems", *Naval Research Logistics*, Vol. 36, pp. 419-446 (1989). - 7. Barlow, R. and Hunter, L., "Optimum Preventive Maintenance Policies", Operations Research, Vol. 8, pp. 90-100, 1960. - 8. Tilquin, C. and Cléroux, R., * Periodic Replacement with Minimal Repair at Failure and Adjustment Costs*, *Naval Research Logistics Quarterly*, Vol. 22, Pp. 243-254, 1975. - 9. Ross, S.M., Introduction to Probability Models, 1989. - 10. Jardine, A.K.S., Maintenance, Replacement and Reliability, 1973. - 11. Wu, Y.H., "Sequential Estimation of Age Replacement Policies", *MS Thesis*, Naval Postgraduate School, 1990. - 12. Hwang, C.L., Tillman, F.A., Wei, W.K., and Lie, C.H., "Optimal Scheduled-Maintenance Policy Based On Multiple-Criteria Decision Making", *IEEE Transactions On Reliability*, Vol R-28, No.5, 1979. - 13. IMSL Math/Library, Fortran Subroutines for Mathematical Applications, Vol.2, 1989. - 14. Malik, M.A.K., "Reliable Preventive Maintenance Scheduling", *American Institute of Industrial Engineering*, Vol. 11, No.3, 1979. - 15. Lie, C.H. and Chun, Y.H., "An Algorithm for Preventive Maintenance Policy", *IEEE Transactions on Reliability*, Vol. R-35, No.1, 1986. - 16. Nakagawa, T., "A Summary of Periodic Replacement with Minimal Repair at Failure", *Journal of the Operations Research Society of Japan*, Vol. 24, No. 3, Sept. 1981. - 17. Gaver, D.P. and Mutlu, H.B., "An Operational Analysis of System calibration", *Naval Research Logistics*, Vol. 36, pp. 373-381, 1989. - 18. Beichelt, F. and Fischer, K., "General Failure Model Applied to Preventive Maintenance Policies", *IEEE Transactions on Reliability*, Vol. R-29, No.1, pp. 39-40, April, 1980. #### **BIBILIOGRAPHY** - Block, H.W., Borges, W.S., and Savits, T.H., "A General Age Replacement Model with Minimal Repair", *Naval Research Logistics*, Vol. 35, pp. 365-372, 1988. - Boland, P. J., and Proschan, F., "Periodic Replacement with Increasing Minimal Repair Costs at Failure", *Operations Research*, Vol. 30, pp. 1183-1189, 1982. - Brown, M. and Proschan, F., "Imperfect Repair", *Journal of Applied Probability*, Vol. 20, pp. 851-859, 1983. - Cléroux, R., Dubuc, S. and Tilquin, C., "The Age Replacement Problem with Minimal Repair and Random Repair Cost", *Operations Research*, Vol. 27, pp. 1158-1167, 1979. - Jorgenson, D. W., McCall, J. J. and Radner, R., Optimal Replacement Policy, 1967. - Muth, E. J., "An Optimal Decision Rule for Repair vs Replacement", *IEEE Transactions On Reliability*, Vol. R-26, No. 3, August, 1977. - Nakagawa, T., "Modified Periodic Replacement with Minimal
Repair at Failure", IEEE Transactions On Reliability, Vol. R-30, No. 2, June, 1981. - Phelps, R. I., "Replacement Policies under Minimal Repair", Journal Operations Research Society, Vol. 32, pp. 549-554, 1981. - Ross, S. M., Applied Probability Models with Optimization Applications, 1970. - Tilquin, C. and Cléroux, R., "Periodic Replacement with Minimal Repair at Failure and General Cost Function", *Journal of Statistical Computing and Simulation*, Vol. 4, pp. 63-67, 1975. # **INITIAL DISTRIBUTION LIST** | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | No. Copies
2 | |----|--|-----------------| | 2. | Library, Code 52
Naval Postgraduate School
Monterey, CA 93943-5000 | 2 | | 3. | Assistant Chief of Navy (Technical) Department of Navy Ministry of Defence 50634 Kuala Lumpur MALAYSIA | 1 | | 4. | Fleet Material Commander Fleet Material Command Naval Base Lumut 32100 Lumut MALAYSIA | | | 5. | Chief of Staff Material Fleet Operation Command Naval Base Lumut 32100 Lumut MALAYSIA | 1 | | 6. | Professor Donald P. Gaver, OR/Gv
Department of Operations Research
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 7. | Assistant Professor Lyn R. Whitaker, OR/Wh
Department of Operations Research
Naval Post Graduate School
Monterey, CA 93943-5000 | 1 | 8. Professor Patricia A. Jacobs, OR/Jc Department of Operations Research Naval Postgraduate School Monterey, CA 93943-5000 1) 1 9. Lt Cdr Sukhdev Singh RMN Staff Officer (Maintenance) Office of Chief of Staff (Material) Naval Base 32100 Lumut MALAYSIA